2 BALTIMORE COUNTY 3 4 5 6 PUBLIC BOARD MEETING 7 REMOTE VIA BCPS LIVESTREAM 8 AND MICROSOFT TEAMS 9 10 AUGUST 11, 2020 11 12 13 14 15 16 17

- 20 Transcribed by:
- 21 Paul A. Gasparotti

18

	Page 2		Page 4
1	BOARD MEMBERS:	1	INDEX (Continued)
2		2	New Business, Report of the Multiyear
3	Kathleen S. Causey, Board Chair	3	Improvement Plan for All Schools 152
4	Julie C. Henn, Vice Chair (Absent)	4	Board Member Comments 194
5	Moalie S. Jose	5	Information 206
6	Erin R. Hager	6	Announcements206
7	Russell T. Kuehn	7	Adjournment 206
8	Lisa A. Mack	8	
9	Rodney R. McMillion	9	
10	John H. Offerman, Jr.	10	
11	Cheryl E. Pasteur	11	
12	Lily P. Rowe	12	
13	Makeda Scott	13	
14	Joshua Muhumuza, Student Member	14	
15		15	
16		16	
17		17	
18		18	
19		19	
20		20	
21		21	
	Page 3		Page 5
1	Page 3 INDEX	1	Page 5 PROCEEDINGS
1 2	INDEX	1 2	_
2	INDEX		PROCEEDINGS
2	I N D E X Call to Order 5 Pledge of Allegiance/Moment of Silence 5	2	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress)
2 3 4	I N D E X Call to Order	2	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore
2 3 4	INDEX Call to Order	2 3 4	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly
2 3 4 5	INDEX Call to Order	2 3 4 5	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I
2 3 4 5	INDEX Call to Order	2 3 4 5 6	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of
2 3 4 5 6 7	INDEX Call to Order	2 3 4 5 6 7	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a
2 3 4 5 6 7 8	INDEX Call to Order	2 3 4 5 6 7 8	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those
2 3 4 5 6 7 8	INDEX Call to Order	2 3 4 5 6 7 8	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools.
2 3 4 5 6 7 8 9	INDEX Call to Order	2 3 4 5 6 7 8 9	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by
2 3 4 5 6 7 8 9 10	INDEX Call to Order	2 3 4 5 6 7 8 9 10	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.)
2 3 4 5 6 7 8 9 10 11 12	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated
2 3 4 5 6 7 8 9 10 11 12 13	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore
2 3 4 5 6 7 8 9 10 11 12 13 14	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13 14	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore County Public Schools and offices are currently
2 3 4 5 6 7 8 9 10 11 12 13 14 15	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13 14 15	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore County Public Schools and offices are currently closed to the public in order to maintain the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore County Public Schools and offices are currently closed to the public in order to maintain the health and safety of our students and staff. In
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore County Public Schools and offices are currently closed to the public in order to maintain the health and safety of our students and staff. In accordance with the Board of Education's
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	INDEX Call to Order	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	PROCEEDINGS CHAIRMAN CAUSEY: (Meeting in progress) Chair of the Board of Education of Baltimore County, I now call to order our regularly scheduled meeting for August 11th, 2020. I invite you to rise and recite the Pledge of Allegiance to the Flag. We will then have a moment of silence in recognition of all of those who have served Baltimore County Public Schools. (Pledge of Allegiance, followed by moment of silence.) In accordance with the mandated direction of the state superintendent, Baltimore County Public Schools and offices are currently closed to the public in order to maintain the health and safety of our students and staff. In accordance with the Board of Education's resolution approved at the March 10th, 2020 board

Pro	ceedings		Baltimore County Board of Education Meeting
1	Page 6	1	Page 8
1	establishment of a mechanism that allows each	1	MS. LOWRY: Good evening, Chairwoman
2	board member the opportunity to fully participate	2	Causey, Superintendent Williams and members of
3	in this meeting despite not being physically	3	the poured. I would like the Board's consent for
4	present, and that allows the public to also	4	the following personnel matters: Terminations,
5	remotely attend those portions of the meeting	5	retirements, resignations, leaves, recognition of
6	that are open pursuant to the Open Meetings Act.	6	deceased and Northeast Area Advisory Council
7	As a result, tonight's board meeting is being	7	appointment.
8	held virtually and broadcast through Livestream	8	CHAIRMAN CAUSEY: Do I have a motion to
9	on our BCPS website at bcps.org. It is also on	9	approve the personnel matters as presented in
10	BCPS TV, carried on Comcast Xfinity Channel 73	10	Exhibit D-1 through D-6?
11	and Verizon FiOS Channel 34.	11	MS. MACK: So moved, Mack.
12	In order to efficiently conduct this	12	CHAIRMAN CAUSEY: Do I have a second?
13	meeting all voting items will be done by rollcall	13	MR. MUHUMUZA: Second.
14	vote. Board members will say their name before	14	CHAIRMAN CAUSEY: Thank you,
15	making and seconding a motion as applicable, as	15	Mr. Muhumuza. Is there any discussion? May I
16	well as when requesting discussion on an agenda	16	have a rollcall vote?
17	item. If we could have earn mute their	17	MS. GOVER: Dr. Hager?
18	microphones? Thank you.	18	DR. HAGER: Yes.
19	The first item on the agenda is	19	MS. GOVER: Mr. Kuehn?
20	consideration of the August 11th agenda.	20	MR. KUEHN: Yes.
21	Dr. Williams, is there any additions or changes	21	MS. GOVER: Ms. Pasteur?
	Page 7		Page 9
1	to tonight's agenda?	1	MS. PASTEUR: Yes.
2	DR. WILLIAMS: Good evening, Ms. Causey,	2	MS. GOVER: Mr. Offerman?
3	I'm not aware of any additions or changes to	3	MR. OFFERMAN: Yes.
4	tonight's agenda.	4	MS. GOVER: Mr. Muhumuza?
5	CHAIRMAN CAUSEY: Thank you. Hearing	5	MR. MUHUMUZA: Yes.
6	none, the agenda stands as presented.	6	MS. GOVER: Ms.
7	Earlier this evening the Board met in	7	CHAIRMAN CAUSEY: Yes.
8	closed session pursuant to the Open Meetings Act	8	MS. GOVER: Ms. Jose?
9	for the following reasons: To, one, discuss the	9	MS. JOSE: Yes.
10	appointment, employment, assignment, promotion,	10	MS. GOVER: Mr. McMillion?
11	discipline, demotion, compensation, removal,	11	MR. MCMILLION: Yes.
12	resignation, performance evaluation of	12	MS. GOVER: Ms. Mack?
13	appointees, employees or officials over whom it	13	MS. MACK: Yes.
14	has jurisdiction, or any other personnel matters	14	MS. GOVER: Ms. Scott?
15	that affect one or more specific individuals; and	15	MS. SCOTT: Yes.
16	seven, consult with counsel to obtain legal	16	MS. GOVER: Ms. Rowe?
17	advice. The minutes of the closed session and	17	MS. ROWE: Yes.
18	informational summary can be found on our website	18	MS. GOVER: Thank you.
19	at www.bcps.org/board/informational-summary.html.	19	CHAIRMAN CAUSEY: The motion carries,
20	The next item on the agenda is personnel	20	thank you, Ms. Lowry.
21	matters and for that we call on Ms. Lowry.	21	The next item on the agenda is Item E,

			= =========
1	Page 10 new business, administrative appointments, and	1	Page 12 MS. GOVER: Ms. Pasteur?
2	for that I call on Dr. Williams.	2	MS. PASTEUR: Yes.
3	DR. WILLIAMS: Good evening, Board and	3	MR. OFFERMAN: Mr. Offerman?
4	Madam Chair. I would like to bring forth for	4	Mr. Offerman?
5	your approval the following administrative	5	Mr. Muhumuza?
6	appointments: I have seven assistant principals	6	MR. MUHUMUZA: Yes.
7	at the following schools; Cromwell Valley	7	MS. GOVER: Ms. Causey?
8	Elementary, Dundalk High School, Franklin Middle	8	CHAIRMAN CAUSEY: Yes.
9	School, Hebbville Elementary School, Milbrook	9	MS. GOVER: Ms. Jose?
10	Elementary School, Watershed Public Charter	10	MS. JOSE: No.
11	School (a .6 position), and Woodmoor Elementary	11	MS. GOVER: Mr. McMillion?
12	School; a principal at Sparks Elementary school;	12	MR. MCMILLION: Yes.
13	specialist for literacy PreK-12 om Office of	13	MS. GOVER: Ms. Mack?
14	English Language Arts; and pupil personnel worker	14	MS. MACK: Yes.
15	Office of School Climate Pupil Personnel Services	15	MS. GOVER: Ms. Scott?
16	and Responsive Student Programming.	16	MS. SCOTT: Yes.
17	CHAIRMAN CAUSEY: Do I have a motion to	17	MS. GOVER: Ms. Rowe?
18	approve the administrative appointments as	18	MS. ROWE: Yes.
19	presented in Exhibit G-1?	19	MS. GOVER: Mr. Offerman? Thank you.
20	MS. MACK: So moved, Mack.	20	CHAIRMAN CAUSEY: The motion carries.
21	CHAIRMAN CAUSEY: Do I have a second?	21	
	Page 11	21	Dr. Williams, if you'd like to announce your Page 13
1	MS. ROWE: Second, Rowe.	1	appointments?
2	CHAIRMAN CAUSEY: Thank you. Is there	2	DR. WILLIAMS: Sure, thank you. Our
3	any discussion, board members? I did just want	3	first candidate is Samantha Yuhanick, assistant
4	to take a moment to appreciate Dr. Williams and	4	principal at Cromwell Valley Elementary School.
5	staff. There was input from stakeholders	5	She brings 16.6 years of experience in Baltimore
6	regarding Sparks Elementary School and I'm very	6	County. Currently she's a teacher/resource in
7	pleased with the process and I'm pleased with how	7	the Department of Staff Relations and Employee
8	they incorporated the input from the community in	8	Performance Management. She served as a teacher
9	their decision, so I wanted to thank you for	9	previously at Halstead Academy, Riverview
10	that. Any other board members?	10	Elementary, Reisterstown Elementary and Pinewood
11	MR. MUHUMUZA: I also wanted to	11	Elementary. Congratulations, Ms. Yuhanick.
12	congratulate our new assistant principal at	12	Our second candidate is Kathryn Albert,
13	Dundalk High School. As a senior there I'm very	13	assistant principal at Dundalk High School. She
14	happy to see her come on board and can't wait to	14	brings 14 years of service in Baltimore County,
15	work with her.	15	currently she's the teacher/resource at New Town
16	CHAIRMAN CAUSEY: Thank you. May I have	16	High School. Previously she served as the dance
17	a rollcall vote?	17	teacher in New Town High School, Windsor Mill
18	MS. GOVER: Dr. Hager?	18	Middle School, Loch Raven Academy and Southwest
19	DR. HAGER: Yes.	19	Academy. Congratulations, Ms. Albert.
20	MS. GOVER: Mr. Kuehn?	20	Next we have Samuel Buckley, he is new
21	MR. KUEHN: Yes.	21	to Baltimore County Public Schools so welcome to
21	MIC. ROLLING. 105.		

Pro	ceedings		Baltimore County Board of Education Meeting
	Page 14		Page 16
1	Baltimore County Public Schools, as the assistant	1	assistant principal at Woodmoor Elementary
2	principal at Franklin Middle School. Currently	2	School. She is new to Baltimore County Public
3	he is the assistant principal at Belair Edison	3	Schools so welcome aboard. Currently she is
4	Public School in Baltimore City Public Schools.	4	serving as the principal intern and math
5	He also was the assistant principal at	5	facilitator at Charlotte-Mecklenburg Schools,
6	Westminster High School in Carroll County Public	6	Huntingtowne Farms Elementary School. She also
7	Schools, he served as a teacher, physical	7	serves as a math facilitator grades two to five
8	eduction, health and athletic director at	8	in Charlotte-Mecklenburg schools, she was a
9	Mergenthaler Vocational High School, I apologize,	9	classroom teacher for three years and a classroom
10	as well as K-A-S-A, Kasa High School in Baltimore	10	teacher for three years in Alexandria City Public
11	City, so welcome to Baltimore County Public	11	Schools at Kelly Elementary School.
12	Schools.	12	Congratulations, Ms. Swiontek, and welcome
13	The next one is Katelyn Shenton,	13	aboard.
14	assistant principal at Hebbville Elementary	14	For our principal, we are recommending
15	School. She brings eight years of service to	15	Ms. Magan Chyko-Leigh at Sparks Elementary
16	Baltimore County. Currently she is the	16	School. She brings to us 20 years of service in
17	teacher/resource in the Office of English	17	Baltimore County. Currently she is the assistant
18	Language Arts and served as a classroom teacher	18	principal at Mays Chapel Elementary Schools, she
19	at Dundalk Elementary School. Congratulations,	19	served as a special ed teacher at Battle Grove
20	Ms. Shenton.	20	Elementary and a hearing impaired teacher at
21	The next candidate is Lesley Stepney,	21	Villa Cresta Elementary School. Congratulations.
-	Page 15		Page 17
1	assistant principal at Milbrook Elementary	1	Next we have Jean Filbert, specialist,
2	School. She is bringing one year of service to	2	literacy PreK-12 in the Office of English Arts.
3	Baltimore County. She is currently at Winfield	3	She brings to us ten years of service in
4	Elementary School and prior to this she served	4	Baltimore County. Currently she was the
5	Baltimore City Public Schools for over 20 years,	5	teacher/resource in the Office of Language Arts
6	so welcome and congratulations to Ms. Stepney.	6	in Deep Creek Middle. She served as a supervisor
7	The next candidate is Dr. Elizabeth	7	in English language arts in the Office of English
8	Fair, assistant principal (.6) at Watershed	8	Language Arts PreK- through 12 elementary, she
9	Public Charter School. She brings to us 20 years	9	served as a language arts specialist as well as a
10	of service in Baltimore County. Currently she	10	reading teacher at Pikesville Middle School and
11	was the resource teacher at Riverview Elementary	11	English teacher at Loch Raven Technical Academy.
12	School, the served as an English teacher at	12	Congratulations.
13	Parkville Middle, a classroom teacher at Padonia	13	And I believe our last candidate is Greg
14	International Elementary School. She was a	14	Palmer for pupil personnel worker in the Office
15	consulting teacher in the Office of	15	of School Climate. He brings to us 19 years of
16	Organizational Development as well as a classroom	16	service in Baltimore County where he served as
17	teacher at Sparks Elementary, and served	17	instrumental music teacher creek at Deep Creek
18	approximately two years in the Los Angeles	18	and Sandalwood Elementary School, as well as
19	Unified School District. Congratulations,	19	Middle River. Congratulations, Mr. Palmer.
20	Dr. Fair.	20	Thank you.
21	Our next candidate is Ashleigh Swiontek,	21	CHAIRMAN CAUSEY: Thank you,

Page 18 Page 20 Dr. Williams, and welcome aboard. activities, and orientation activities for 2 The next item on the agenda is public transition grade students and new students. 3 comment. Because the Board is meeting virtually We continue to build the capacity of our for today's meeting only written public comment teachers and administrators through summer can be accepted. Comments may be emailed to professional development, including weekly boe@bcps.org, which will be distributed to the professional learning for new administrators. Board of Education members. Public comments Teachers may choose optional workshops about requested to be attached or, excuse me, published virtual teaching and learning during the weeks of publicly and received before 11:59 p.m. the day August 17th and 24th, and mandatory sessions will before the board meeting are attached in be provided during the teacher pre-service week 11 BoardDocs under this agenda item on the day of of August 31st. Topics will include best 12 the board meeting. practices and online lesson development and 13 The members of the board appreciate delivery, how to improve the functionality of 14 14 hearing from interested citizens. As Schoology and Google Meet, and how to meet the 15 appropriate, we will refer your concerns to the social and emotional needs of students in an 16 16 online environment. Thank you so much to our superintendent for followup by staff. 17 The next item on the agenda is the 17 schools and central offices for supporting our 18 18 superintendent's report. Dr. Williams? students and staff. 19 19 DR. WILLIAMS: Sure, thank you. So good I also would like to recognize our 20 evening again. I'll start tonight by celebrating 20 continued work and conversation on race and 21 our staff with some summer updates. We know that racism. I appreciate the openness of our school Page 19 Page 21 schools serve many roles and our Office of Food 1 leaders as we continue our equity work. A few and Nutrition Services has been providing grab weeks ago on July 24th Milford Mill Academy and go meals since this crisis began in March. Principal Kyria Joseph led a systemwide To date we have distributed more than 1,820,000 conversation on race and racism with assistant principals. Ms. Joseph asked critical questions meals for students. For summer learning our traditional summer programs were provided and assistant principals shared their insights virtually to target students during July. In including obstacles that they face when becoming one of few black administrators. Our work addition, Summer Learning Hike is being offered on line through August 28th to provide continues, always with a focus on providing the 10 opportunities for students to practice math and 10 leadership that our students need and deserve. 11 11 reading, as well as live tutoring from our BCPS Congratulations are in order for Officer 12 12 teachers. We will provide another report to the Danielle Moore, the school resource officer at 13 Board in September regarding our summer 13 Overlea High School. Officer Moore was named the 14 programming. 2020 Floyd Ledbetter National SRO of the year by 15 15 As part of the continuity of learning the National Association of School Resource 16 plan and reopening plan, every school created a Officers. During Officer Moore's short tenure at 17 reengagement plan in July to address specific 17 Overlea she has mentored countless students and 18 school community needs and goals. School plans served as a transformational leader during and 19 19 focus on reengaging students in several ways outside the school. Thank you so much, Officer 20 20 throughout August, including small group academic Moore. 21 21 virtual intervention, social emotional support As we approach the new school year in

Proceedings Baltimore County Board of Education Meeting Page 22 Page 24 four short weeks I'm proud that all principal reopening plan was discussed extensively, vacancies have been filled with the one exception including the school system's, the Board's and of one late retirement. Other positions the school system's dedication to the well throughout the system have also been filled roundedness of students, to their social 5 during this pandemic and I really would like to emotional health, and to encouraging physical credit the hard work of all of our staff, activity. As we work through all of that specifically the staff in the Division of Human conversation, the Board is the what with 8 Resources. overarching programs for eduction policies 9 And finally, I look forward to providing et cetera, and the superintendent and his team updates this evening about our reopening plan, are the how, the implementation. And we 11 school sports and school schedule. Thank you, appreciate all the work of Dr. Williams and his 12 and this concludes my report. team from then until now to complete the reentry 13 CHAIRMAN CAUSEY: Thank you, plan, which will be made public this week. We 14 Dr. Williams. The next item on the agenda is the 14 appreciate all of the input of our stakeholders, chair report. While this is typically a more 15 it was all forwarded to Dr. Williams and his team 16 relaxed time of the year, the current state of 16 and submitted to the design team for the reentry 17 17 emergency due to the COVID pandemic has prevented plan. 18 18 any break in the incredible work that is being I wanted to take a moment and appreciate done in Baltimore County Public Schools. As you 19 my colleagues on the Board of Education. While 20 20 just heard from Dr. Williams, there's very this is normally a relaxed time, it is not 21 impressive work and supports that are going on relaxed because we are very focused on providing Page 23 Page 25 right now and will continue up until the start of the best that we can for each child in Baltimore school, impressive support for our students, for County Public Schools. On the Board we have our staff, for our families, all in an effort to seven parents of current Baltimore County Public Schools students. We have three retired support our community in this crisis. educators that have over 30 years experience Previously at the special meeting of the each. So when we are making these decisions and board on Tuesday, June 21st, the Board of Education voted to approve Dr. Williams' request having these discussions, we are personally and professionally vested in doing what's best. As to engage the students in virtual instruction for the upcoming school year 20-21 beginning Dr. Williams said, the Board continues on equity September 8th, 2020, through the end of the first 10 and that is work that will continue throughout 11 11 semester on January 29th, 2021. The Board also the year. 12 approved adding to the reopening plan to indicate I also was pleased to attend the 13 that BCPS will add an additional survey for all ceremony to celebrate Officer Danielle Moore as

the National Association of School Resource 15 Officers Officer of the Year. This is quite a distinguished accomplishment considering that 17 there are over 14,000 school resource officers 18 nationwide. Her positive impact at Overlea High 19 School highlights the enormous value of the SRO 20 program in Baltimore County Public Schools. She is highly valued by her principal and the Overlea

CRC Salomon, Inc. Office (410) 821-4888

15

17

19

20

21

stakeholders following each academic quarter of

virtual instruction in order to use feedback to

promote continuous improvement, and also to

include guidance in the plan around school and

environment, to include resources for student

leaders, volunteer organizations and school

administrators. At that meeting the draft

extracurricular activities in a virtual

Page 29

5

1

2

3

4

19

20

21

scholars for her empathy, discipline and diplomacy. SRO Moore is nonjudgmental and supportive in her multiple mentoring roles to the students. So I was really happy to be there and to celebrate her work.

I also wanted to take this time to say that as we all prepare for the coming school year, let's all really take a deep breath and really commit to being positive about all we can do for our students in this time. There is a quote from Galatians, so let us not become tired of doing good, for if we do not give up, the time will come when we will reach the harvest, and the 14 harvest will be our children doing the best that they can in this very untenable situation. But 16 as we were discussing the updates to the 17 reopening plan, we were getting excited, other 18 board members, and you'll hear in the discussion later, we're is really looking forward to the 20 updates from Dr. Williams, but this is a time to 21 be creative and innovative, so I'm looking

initiated by our superintendent and his staff to include the voice of our stakeholders, especially our youth. Other notable committees included -sorry, where is it -- other notable committees include the student handbook work group which was led by Dr. Zarchin, who I have had the chance to work with on other climate-related issues. The school reopening work group was also led by 10 Dr. Adams and that was focused on getting students' perspective on the reopening plan. And the mind over matters work group that was led by 13 the School Climate Department was tasked with 14 planning for the Mind Over Matters Month.

committee and other committees that were

I was also honored to be the guest speaker at Dundalk Middle School's commencement ceremony, Ridgely Middle School's Avid celebration, and the Grange Elementary School summer celebration.

Next I want to acknowledge a very important group of people that I have had the

Page 27

15

16

17

18

19

20

Page 26

forward to the updates, and that concludes my report.

The next item on the agenda is the student member of the board report, Mr. Muhumuza.

MR. MUHUMUZA: Hello. Good afternoon. Madam Chair, Superintendent Williams, members of 6 the board and Team BCPS. It is my honor to give my second report on the important work that the student member has been doing these past few 10 months. My work, like many other student leaders, did not cease following the emergency 11 closure. We continued to meet to team build and 12 13 stay connected with all our endeavors. Early on the school system created a social and emotional 15 learning committee tasked with keeping our students engaged during this tumultuous period. 17 The group met countless times where we discussed 18 initiatives like mental health flyers, Instagram

Q&A sessions and other activities geared to

It was my pleasure serving on this

support the mental health of our students.

pleasure of working with. This was the planning

committee for the BCPS race and racism

conversation that occurred last month. Michael

Dickerson was gracious enough to ask me to be

involved in this momentous project that he and

our superintendent had incepted. We began as a

small group which included Mr. Dickerson,

Dr. Lisa Williams, Dr. William Burke, Mr. Jim

Corns, Mr. Brendan Orlin (phonetic), Ms. Alyssa

Austin and the communications -- sorry --

Mr. Eric Dodson, and it pretty soon grew rapidly

12 to include other members of the communication

13 team, other central staff individuals and school

system leaders. Dr. Williams and Mr. Dickerson,

15 I commend you both for your steadfast leadership

and commitment in insuring that our school system

17 is on the just trajectory for equity for all our

18 students.

> Furthermore, in order to fulfill my commitment for equity for all our students I have

> been arduously researching, talking with families

19

20

Page 30 Page 32 and meeting with school officials to better 1 Troy Williams from the Law Office. You can watch understand the plights of our special needs these meetings on the county government's students who are a demographic of students whose Livestream and today's meeting was streamed on voices are not heard as much. Two weeks ago I the WBFF Facebook page. 5 met with our new director of special education, In closing I want to thank my colleagues Ms. Pierandozzi, who just recently moved to for your hard work on this Board; our amazing Baltimore County from Florida and was nice enough superintendent who has shown tremendous to allot some of her precious time to describe leadership in our school system; and our hard the program to me and explain in depth some of working educators and staff whose work rarely the issues that they have been seeing, that gets the acknowledgment that is deserved. We all families have been facing, especially during this have an awesome responsibility to effect and make COVID age. I will personally continue to keep changes to better the lives of our students and 13 myself informed on these issues and advocate for 13 it is going to require all of us. I look forward 14 our special education students. The families of 14 to working practically with this Board as we do 15 15 special ed students, you are welcome to email me this great work. Please feel free to email me 16 16 with any further concerns or keep me updated with with any concerns and also reach out to me on all 17 new information concerning IEP. Special thanks 17 social media platforms. And yes to the adults, 18 18 to our school officials for being transparent and that also includes Facebook; I know it is rare 19 19 accepting my requests for this meeting. these days for our youth to have an account. 20 20 Earlier today I also attended a meeting Thank you all. 21 21 with our county government leaders who were CHAIRMAN CAUSEY: Thank you, Page 31 Page 33 1 having an important discussion concerning equity Mr. Muhumuza. The next item on the agenda is unfinished business, consideration of board as it relates to policing. Special thanks to our County Executive Johnny O for forming this policy. Members of the Board, the policy review committee and extending an invite to me. The committee asks that the Board accept the report other members of this committee included of the committee's recommendations to amend the Community Representative Crystal Francis; Tony following board policies. These have been Foget (phonetic), the Baltimore County NAACP previously discussed and moved forward to first representative; Councilman Julian Jones; Robert reader and now we're asking for approval at McConnell from Baltimore County Police second reader. Policy 0100, equity; Policy 1230, 10 Department; Anthony Russell, president of Blue area education advisory council; Policy 3410, 11 11 Guardians; Scott Shellenberger, state's attorney; responsibilities and duties, renamed to 12 12 John Skinner, professor of criminal justice at transportation services; Policy 3420, routes and 13 Towson University; Senator Charles Sydnor; David 13 services, renamed to transportation services, Rose, Fraternal Order of Policing; Chief Melissa routes and bus stops; and Policy 4101, drug free 15 Hyatt, Baltimore County Police Department; Drew 15 workplace. These recommendations are presented Vetter, Baltimore County Department -- deputy to you on tonight's agenda as Exhibit J. Do I 17 administrative officer; Durrell Brooks, Office of 17 have a motion to adopt the recommendations of the Law; James Dills, Office of Public Defender; 18 18 Board's policy review committee? 19 19 Kelly Fenner, Baltimore County Police Department; MR. OFFERMAN: So moved, Offerman. 20 20 Rick Eit, Baltimore County Sheriff's Department; CHAIRMAN CAUSEY: Thank you, Mr. Offerman. No second is needed since the 21 and our very own County Executive Johnny O; and

Pro	ceedings		Baltimore County Board of Education Meeting
	Page 34		Page 36
1	recommendation comes from the committee. Is	1	schools are now reopening in a sense by way of a
2	there any discussion? May I have a rollcall vote	2	virtual classroom, it made sense for the Board to
3	please?	3	determine a specific date on which the financial
4	MS. GOVER: Dr. Hager?	4	disclosure statements are due, so there's a
5	DR. HAGER: Yes.	5	resolution for consideration by the Board that
6	MS. GOVER: Mr. Kuehn?	6	would set that date.
7	MR. KUEHN: Yes.	7	CHAIRMAN CAUSEY: Ms. Rowe?
8	MS. GOVER: Ms. Pasteur?	8	MS. ROWE: Yes, would you like me to
9	MS. PASTEUR: Yes.	9	read the resolution?
10	MS. GOVER: Mr. Offerman?	10	CHAIRMAN CAUSEY: Yes, if you would like
11	MR. OFFERMAN: Yes.	11	to make a motion and read the resolution.
12	MS. GOVER: Mr. Muhumuza?	12	MS. ROWE: Okay. I move that the Board
13	MR. MUHUMUZA: Yes.	13	accept the following resolution entitled Deadline
14	MS. GOVER: Ms. Causey?	14	For Filing Disclosure Statements 2019:
15	CHAIRMAN CAUSEY: Yes.	15	Whereas, Board of Education Policy 8364
16	MS. GOVER: Ms. Jose?	16	Section 3 requires that financial disclosure
17	MS. JOSE: Yes	17	statements be filed annually on or before
18	MS. GOVER: Mr. McMillion?	18	April 30th of each year to cover the calendar
19	MR. MCMILLION: Yes.	19	year immediately preceding the year of the
20	MS. GOVER: Ms. Mack?	20	filing; and
21	MS. MACK: Yes.	21	Whereas, the Board of Education on
	Page 35		Page 37
1	MS. GOVER: Ms. Scott?	1	r , , , , , , , , , , , , , , , , , , ,
2	MS. SCOTT: Yes.	2	filing financial disclosure statements from
3	MS. GOVER: Ms. Rowe?	3	April 30th to 60 days from the date schools and
4	MS. ROWE: Yes.	4	offices are reopened for staff; and
5	MS. GOVER: Thank you.	5	Whereas, on May 19th, 2020 the Board
6	CHAIRMAN CAUSEY: Thank you, the motion	6	passed a resolution extending the deadline for
7	carries.	7	filing financial disclosure statements by new
8	The next item on the agenda is Item K,	8	hires and appointees for a period of 60 days past
9	unfinished business, deadline for filing	9	the date when the school system reopens after the
10	financial disclosure statements, and I'm going to	10	current emergency closure; and
11	ask Mr. Nussbaum to present the information.	11	Whereas, schools are scheduled to reopen
12	MR. NUSSBAUM: Yes, good evening. The	12	for students albeit in a virtual capacity on
13	Board in the spring well, let me back up, I'm	13	September 8th, 2020; therefore, be it
14	sorry. The Board policy and state law requires	14	Resolved, that the deadline for filing
15	that financial disclosure statements be filed on	15	financial disclosure statements for 2019 pursuant
16	or before April 30th of each year to cover the	16	to Policy 8364 is hereby extended for a period of
17	following year. However because schools were	17	60 days past September 8th, 2020, and that all
18	closed starting in March, the Board agreed by way	18	persons who are required to file such statements
19	of motion and resolution in the spring to extend	19	shall do so on or before November 9th, 2020.
20	that deadline until 60 days from the date the	20	CHAIRMAN CAUSEY: Thank you, Ms. Rowe.
21	schools reopen. In light of the fact that the	21	Is there a second to her motion?

Pro	ceedings		Baltimore County Board of Education Meeting
1	Page 38	1	Page 40
1	MR. OFFERMAN: Offerman, second.	1	additional information, as well as members, the
2	MS. SCOTT: Ms. Scott, second.	2	chairs and facilitators of our design team. And
3	CHAIRMAN CAUSEY: I'm sorry, Ms. Scott	3	so just a reminder to the Board, this is a
4	seconds, okay. Board members, is there any	4	followup to the July 21st, 2020 board meeting.
5	discussion? Ms. Gover, may I have a rollcall	5	At that time the Board approved opening school
6	vote please?	6	virtually for the first semester for the 20-21
7	MS. GOVER: Dr. Hager?	7	school year. As the Board is aware, each school
8	DR. HAGER: Yes.	8	system's opening plan is due to Maryland State
9	MS. GOVER: Mr. Kuehn?	9	Department of Education no later than Friday,
10	MR. KUEHN: Yes.	10	August 14th, 2020.
11	MS. GOVER: Ms. Pasteur?	11	During the July meeting in addition to
12	MS. PASTEUR: Yes.	12	approving a virtual learning platform for the
13	MS. GOVER: Mr. Offerman?	13	first semester, the Board directed staff to
14	MR. OFFERMAN: Yes.	14	include two amendments in the school system's
15	MS. GOVER: Mr. Muhumuza?	15	draft reopening plan. Those amendments have been
16	MR. MUHUMUZA: Yes.	16	incorporated into the plan and we appreciate the
17	MS. GOVER: Ms. Causey?	17	Board's input and feedback. As you will recall,
18	CHAIRMAN CAUSEY: Yes.	18	our reopening plan includes input from many
19	MS. GOVER: Ms. Jose?	19	stakeholder groups including students, parents,
20	MS. JOSE: Yes.	20	teachers, principals, staff and union partners.
21	MS. GOVER: Mr. McMillion?	21	As previously mentioned this plan is due to MSDE
	Page 39		Page 41
1	MR. MCMILLION: Yes.	1	by Friday, August 14th, and once we receive input
2	MS. GOVER: Ms. Mack?	2	and feedback from MSDE, we will make sure that
3	MS. MACK: Yes.	3	the board members and all of our stakeholders are
4	MS. GOVER: Ms. Scott?	4	aware of any changes mandated by MSDE.
5	MS. SCOTT: Yes.	5	The start of the school year is less
6	MS. GOVER: Ms. Rowe?	6	than a month away, on September 8th, 2020. We
7	MS. ROWE: Yes.	7	look forward to providing this information to our
8	MS. GOVER: Thank you.	8	families and to virtually welcoming our students
9	CHAIRMAN CAUSEY: The motion carries.	9	and staff back to what we are working hard to
10	Thank you, Mr. Nussbaum.	10	make a productive and successful school year.
11	The next item on the agenda is	11	For this evening's meeting I have asked
12	unfinished business, Baltimore County Public	12	staff present and to present some of the
13	Schools' reopening plan for fall 2020. We ask	13	highlights of the updated plan, which will be
14	Dr. Williams to introduce the report on the	14	posted on our website later on this week. So
15	following items: Updates on the reopening plan;	15	with that I want to turn it over to Mr. Burke.
16	update on school sports for school year	16	MR. BURKE: Thank you, Dr. Williams,
17	2020-2021; school scheduling. Following each	17	Mrs. Causey and members of the Board. Mr. Corns,
18	presentation we will allow time for discussion if	18	can you move to the next slide please?
19	the Board so desires.	19	MR. CORNS: Mr. Burke, can you hold on
20	DR. WILLIAMS: So this evening I have	20	one second so we can get the Power Point aligned?
21	Mr. Billy Burke who will be able to provide	21	MR. BURKE: Certainly.

9

13

17

18

19

20

21

11

12

13

15

16

17

18

19

20

21

Page 42

11

17

MR. CORNS: Thank you for your patience. You're ready to go.

MR. BURKE: Thank you, Mr. Corns. Again as Dr. Williams stated, I will be providing some brief updates and highlights from the reopening plan and then there will be an opportunity to ask questions, and I'm honored to be able to provide this update to you.

This slide is simple in its structure. BCPS will operate in a virtual model until January 29th, 2021. And with that being stated, just a reminder that it was included in the new plan that we will revisit that decision at the 14 end of the quarter to see if conditions have changed and we are able to go into the hybrid 16 model earlier. Just a reminder that health and safety are the first priority in the decision making for the decisions that are included within the reopening plan.

Our second priority is really about rigorous instruction, so students will have

access to rigorous standards-based instruction

Page 43

and instruction will vary and include teacher-led instruction with the whole class, independent work time, small group instruction that could include remediation, acceleration and enrichment. A significant request from stakeholders was that daily schedules would run on a consistent bell schedule. You will see in some of our documents we refer to that as a virtual meeting schedule, those two phrases are interchangeable. And so in that way, school in this new reopening plan will look more like traditional school.

And then finally on this slide, the 14 conditions for returning to face to face will be evaluated quarterly.

I'd like to provide some additional comments not listed on this slide around areas that were really important to stakeholder groups. The first is around attendance. BCPS teachers will take attendance using the BCPS student information system, we refer to that as S.I.S. or

1 SIS. BCPS has outlined attendance procedures

during virtual instruction that are in alignment

with MSDE's COVID-19 guidance requirements. In

these procedures attendance is defined as

presence and will be recorded for official

reporting purposes and for the identification of

additional student supports. Elementary teachers

will take daily attendance and middle and high

school teachers will continue to take period

10 attendance at the secondary level.

In terms of grading, teachers will be 12 expected to adhere to traditional grading and 13 reporting procedures as outlined in the BCPS 14 grading and reporting procedures manual. We will 15 use traditional grades, A B C, et cetera, and not 16 the purely pass or fail option that was instituted during the emergency closure. In 18 terms of assessments BCPS is creating diagnostic tasks in each grade level content area and course in order to diagnose unfinished learning during the spring 2020 continuity of learning. These

Page 45

Page 44

diagnostic assessments will provide teachers with

information on students' mastery of critical

content in three requisite skills. The

diagnostic tasks will be administered early in

the school year during the first marking period.

Teachers will then be able to use students'

present performance levels along with the

adjusted curricular scope and sequences to

develop instruction and learning pathways

10 tailored to students' needs.

> In addition to the diagnostic tasks, teachers will continue to administer the BCPS end of unit curriculum-based periodic assessments in order to monitor student progress.

And then one final comment before I open it up to questions. There's been some concern about Internet and Wi-Fi access. So BCPS is using recent COVID relief grant funds to provide hot spots to families that need Internet access. If a family needs access they should make that request to their school administration. In

11

12

13

15

16

17

19

11

12

13

14

15

17

21

1

2

10

11

12

13

14

17

19

21

Page 46

10

11

13

14

16

17

18

19

21

1

8

9

11

12

16

17

19

20

21

addition to hot spot access, we are also working with Baltimore County government on small rural broadband grants to expand wireless services to the parking lots of key schools in our rural areas. And with that we can open it up to additional questions about the reopening plan.

CHAIRMAN CAUSEY: Thank you. Board members, since I know that this is a very important issue to the board members I'm just going to go around the dais to give everyone an opportunity. We can start with Dr. Hager.

DR. HAGER: Thank you so much and thanks for the information that we've received about the reopening plan thus far. I have a few specific questions.

16 One is about high school start times, I know this is something that's come up a few times 18 because we are restricted by sports and bell schedules or, I'm sorry, sports and bus 20 schedules. So do you have an idea of what time high schools will start each day?

Page 47

MR. BURKE: Thank you for the question, Dr. Hager. Dr. Roberts will be addressing schedules in another slide coming forward, but I can give you a brief comment. Secondary schools will operate between the hours of eight and three and schools as they determine their schedules will be able to pick their start and end times based on the coursework provided, but again, Dr. Roberts will provide greater detail around that as he does his slide presentation.

DR. HAGER: Okay, thanks. Sorry for jumping ahead.

MR. BURKE: There's a lot. DR. HAGER: I know. And so one concern 15 I have, I know you mentioned hot spots for students. I'm also concerned about teacher Wi-Fi stability. I know there were a few times last spring where the teachers themselves were unable to attend the class meeting because of their own technology issues and Wi-Fi issues, so will kind of teacher attendance be monitored, but also

doing their attendance is limited by their technology capabilities. Is that something you guys have been discussing?

MR. BURKE: Yes, we have been exploring what options we could provide to teachers to insure that they have Internet access. It does include hot spots, it may include providing actual locations where they would have better access, but we are still investigating those opportunities.

DR. HAGER: And I've heard of learning centers and other things in other counties similar to that, so that's great. And will there be any flexibility in your plans? I notice there's a lot of logging on and logging off throughout the day. Is this something that's set in stone or will it be continually revisited?

MR. BURKE: I believe we will continually revisit the entire plan. Could you speak to me more about the logging in logging off issue?

Page 49

Page 48

DR. HAGER: I was looking specifically at kind of the -- I know it's not set in stone yet and it's a draft plan, but the kindergarten day where it's a lot of small group activities, they break out and break in and things like that. And with little kids I worry a little bit about kind of the logging off and logging in throughout the day.

MR. BURKE: Sure, and I think we share the same concerns. The one thing we want to be consistent or thoughtful around, though, is continual screen time, so making sure the kids just aren't sitting in front of a screen hearing a teacher teach, but have opportunities to turn off the screen to go and do independent work or work in small groups. Again, age appropriateness will matter and how we direct students to come in and out of those opportunities, especially at the kindergarten level, are absolutely being discussed.

Page 53

3

5

13

14

15

16

17

18

20

21

them?

Page 50

really about sports and schedules, so I will end there. Thank you.

MR. BURKE: Thank you.

CHAIRMAN CAUSEY: Mr. Kuehn?

MR. KUEHN: Thank you, Ms. Causey.

Mr. Burke, I do have a follow-on question to Dr. Hager. She was talking about teacher support and specifically Wi-Fi and access, but I wanted to take it a step further and ask what other supports are being provided to teachers so that they can successfully provide remote instruction to their classes, what else are we going to give

MR. BURKE: Certainly there are professional development opportunities to improve the capacity of teachers and administrators when working in the online environment. Dr. Williams mentioned in his remarks some opportunities that are available the week of August 17th and 21st, as well as the pre-service week when teachers are back. And then there will be PD available during

summer with administrators. I know that those check-ins will continue to move forward as we go into the actual school year.

MR. KUEHN: Thank you for that. Besides the focus on professional development and that sounds pretty key and very important, are there specific items that teachers are being outfitted with to allow them to efficiently provide instruction remotely, for instance a small white board that they could simply write on? I guess my point is, I don't expect our teachers to have to go and purchase these things themselves and I would think that it would be pretty standard practice to have certain things in hand when you're trying to run a remote classroom.

MR. BURKE: A great question again, thank you for that, Mr. Kuehn. So teachers will have the opportunity to go into their classrooms for a day in order to identify the materials that they would like to take back in order to provide the high quality instruction. Part of the COVID

Page 51

12

14

15

16

17

18

the actual semester and that will be available

weekly whether it's school driven or system

driven so that, professional learning

opportunities, there are about ten modules in

development right now, and again as Dr. Williams

mentioned, they have to do with improving online

design and delivery of instruction, social and

emotional supports for students on line, as well

as how to use the technology in a better way that

better meets students' needs. In addition to

11 those professional learning supports, content

offices, every central office that provides

13 support to schools will still be available on a

consultative basis in order to lean in and give

15

advice, provide support, work through problems.

16 Those will be the primary ways.

And then finally, schools' principals 18 and then teachers directly are supported by the 19 executive directors of schools and the community superintendents, that support will not stop, and there have been frequent check-ins during the

relief grants actually allow us to buy some

additional technologies that may be supportive as

well, including better grade document cameras.

The cameras they use now are on their laptops and

sort of limit the ability to move around during

demonstration teaching, and so some of those

technological upgrades would be available. But

teachers will have access to the materials in

their classrooms and decide which ones they would

need in order to improve. That could include

11 chart paper, small portable white boards,

12 markers, things that would support instruction.

13 We don't have a specific list of them to pick

from because we want teachers to have the

professionalism and autonomy to decide from the

materials within their classrooms which ones

would best support their instruction.

MR. KUEHN: Thank you.

MR. BURKE: You're welcome.

MR. KUEHN: And as I look at, you know,

this slide that you just provided us, the

17

20

21

15

17

18

19

20

Page 54 Page 56 conditions for returning face to face, you know, 3.5 hours, which is a lot of time to be on a we're going to definitely take direction, right, parking lot if necessary, and my thinking tells 3 from the Health Department and from the state as me that there's a good chance if they don't have conditions change, and I'm not trying to put you the Wi-Fi they also are not in living on the spot, but have, are there definitive circumstances where someone can sit with them for guidelines that everybody is aware of that if we that long period of time so that they can sit in check these boxes, then we're ready to go back in a car while they're being educated. So having said that, I know that staff knows that as well, person? I know there's different phases. I'm just curious as to do we have that outline and so I just wanted to put that out there just 10 provided somewhere for people to see? so you would be able to say oh, absolutely, 11 MR. BURKE: Sure. I appreciate the not Ms. Pasteur, we are certainly working on that and 12 wanting to put me on the spot but it's almost we're working with our county partners and other 13 impossible in setting, so I appreciate the folks to make that happen. So I'm going to stop 14 comment. There are two guidance documents that 14 for a minute so you can go ahead and say that. 15 15 the design team used, one was provided by MSDE MR. BURKE: Yes, Ms. Pasteur, you are 16 and Dr. Salmon, the other was provided by 16 absolutely right. If I misspoke or wasn't clear 17 Governor Hogan, those are the main guidance 17 before, I apologize. The hot spots are being 18 documents, but Governor Hogan and Dr. Salmon have 18 sent directly to students' homes where they will also provided autonomy to each school district be able to pick them up. What I was referring to 20 based on conditions in their areas, so an actual in terms of parking lots was to work with the 21 checklist isn't really possible based on that Baltimore County government for our most rural Page 55 Page 57 autonomy. Beyond that checklist, though, the areas where even a hot spot doesn't work because phases are well described and defined in the cell phone service is so poor. And so in every guidance documents from the governor and from opportunity we can provide a hot spot directly to 4 MSDE. a student, that's what we're intending to do. 5 5 CHAIRMAN CAUSEY: Okay, Mr. Kuehn, if MS. PASTEUR: Outstanding, outstanding, 6 you're done, we will move on to Ms. Pasteur. thank you, because we do get a number of question MS. PASTEUR: Thank you. Mr. Burke, around that, so thank you so much for addressing 8 that. first of all to you and to the staff, thank you 9 so very very much for the work that you have put Also, and this may come a little later, into this and for being very clear that what 10 but I'm real pleased as I hear from we're about to begin is real school, this is not 11 11 administrators of the kind of flexibility, and 12 12 in any way, shape or form reflective of what was will somebody speak to that, because I think it's done during the spring, so thank you for all of 13 important for people to hear that, what kind of 14 the work, really really appreciate it. flexibility administrators were offered. 15 15 I want to start, though, with the hot Probably that will come up in scheduling, so that 16 spots and those children who don't have Wi-Fi our young people are getting a real education and 17 access. I heard you say that you would try to 17 it's going to be driven by their particular

19

21

make sure that there are hot spots on the

schools, et cetera, but certainly because now

they are engaged in real classroom work and they

are going to be in need from two to three hours,

18

19

20

school, so not all schools are going to look

MR. BURKE: That is correct, Ms. Pasteur, and I believe Dr. Roberts will

exactly the same. Is that so?

5

6

10

11

17

18

20

21

1

2

3

11

12

13

14

15

16

17

18

19

20

21

Page 60

address those concerns when he speaks.

MS. PASTEUR: Okay. And I'll just wait now and hear the rest, but again, thank you so very much for what you've said thus far.

MR. BURKE: Thank you.

CHAIRMAN CAUSEY: Mr. Offerman?

MR. OFFERMAN: Yes. My question is about the entire setting of our technique of taking attendance. Am I correct that we will be doing that for each class, is that correct?

MR. BURKE: Mr. Offerman, that is 12 correct at the secondary level. Elementary 13 schools will take it once in the morning as class 14 begins and then add to that as, if students enter the class later within the day, but at the 16 secondary level we will be taking attendance at each course and each period.

MR. OFFERMAN: Okay. I have one additional thing. If a student is present on line but then somehow his involvement is stopped, you know, during the middle of the class, is he

MR. BURKE: That's correct.

MR. MUHUMUZA: Okay. And so if students have an emergency or can't make it to class or their parents are working or something like that, is that an excusable absence?

MR. BURKE: I would have to get back to you on that, Mr. Muhumuza, I don't to that level of detail I could speak correctly. I could add to my comments, though, although attending the virtual piece is important and you'll be marked in your attendance for that too, because students will be required to work asynchronously or off line at well, there will be a way to monitor and take attendance for the work that was expected to be done during those asynchronous times and that will be part of the attendance as well.

MR. MUHUMUZA: Okay, that's what I thought. And also, some parents were wondering if they wanted to view the virtual class like on demand, are they going to be recorded, like say a student is unable to attend a class that day, are

Page 59

Page 58

1

2

5

14

15

16

17

18

20

going to be considered present or absent?

MR. BURKE: I believe the default will be present but those are conditions that we're still working through, some of the details around that. We know that there will be times when no fault of their own, a child will, you know, be dropped out of the Internet, and so we're trying to figure out the best way to accommodate when those things happen, those are still details that 10 we're working on. But if you attended we're going to default to present and then work from there as we identify additional situations that need to be addressed.

MR. OFFERMAN: Thank you. MR. BURKE: You're welcome. CHAIRMAN CAUSEY: Mr. Muhumuza? MR. MUHUMUZA: Yes. My question's going to dovetail with Mr. Offerman's question about attendance. I was just wondering if students, I want to clarify, so attendance will be marked for attending the virtual meeting; is that correct?

those classes going to be recorded?

2 MR. BURKE: So there has been a lot of controversy around whether or not lessons can be recorded, some of that has to do with student privacy. I believe as of this point our stance in support of the teachers union is that teachers will have the option to record their lessons, certainly following any of the security issues that come up when students have opted out of that, they will have to make sure that those 11 students are off camera and that things are 12 turned off so that they're not captured within 13 those recordings, but it's not mandatory that we record, but teachers will be given the option to record those lessons. I'm hopeful that they will because then they could bank them as resources 17 for students later.

MR. MUHUMUZA: Okay. Thank you, that's

CHAIRMAN CAUSEY: And Ms. Jose? Ms. Jose, did you have questions or comments?

18

19 it.

20

Page 61

2

3

4

5

6

7

8

10

11

13

15

16

17

18

19

20

21

16

17

18

19

20

21

Page 62

7

8

14

16

17

18

19

20

10

11

12

13

14

15

16

17

18

19

20

MS. JOSE: No. I didn't.

CHAIRMAN CAUSEY: Okay. Mr. McMillion?

MR. MCMILLION: No, I didn't ask

anything.

CHAIRMAN CAUSEY: I'm just going around

the dais for questions or comments. Ms. Mack? MS. MACK: Yes, I have a few questions. Mr. Burke, first of all, thanks to you and the team for putting this together. I notice in the schedule we have asynchronous work and I understand about that, but how are our students 12 who can't read going to do independent work, like our kindergartners who haven't mastered reading 14 yet, or kids who are below grade level, is that up to the teacher to decide what the student is going to be during that time, are we going to send out things for the teachers to give, you know, to suggest to the parents that the students

MR. BURKE: Mrs. Mack, thank you for that question, I know that's a concern many are

having. Yes, the answer is both. We will

use the time to do this type of thing?

Page 63

provide curriculums like we always have to kindergarten teachers that identify within the scope and sequence of the curriculum appropriate grade and age appropriate independent work that can be done if you're a nonreader, and so that will still exist. And then teachers will have autonomy based on their experience to design those independent work activities as well. I 10 know it might seem implausible that a 11 five-year-old can do independent work without reading, but I assure you they can, and our curriculum is designed for those kinds of activities imbedded so that teachers will have 15 options and then can ultimately be able to use

their expertise. MS. MACK: And to that point, will teachers have realtime contact information with whoever it is the child is with that day? Because you know, I know kids are much more technologically savvy now than they were, but

when they get off and they come back on if they have problems and the teacher notices that, you know, a student is not on, will the teacher be able to contact the parent and the caregiver, or is there somebody that could walk that person through getting the child back into the classroom environment?

MR. BURKE: Sure. I'd like to give a little more information to the first question now that I've had a chance to process, and then speak to the question that you just asked. Our para-educators are finally going to be outfitted with devices so that when students need to work independently, they would be available to provide some of the support while the classroom teacher is working on other options, so I meant to mention that as we were talking about how students might work independently and what supports would be available.

I have to get back to you on whether teachers would be able to contact parents.

Page 65

Page 64

Certainly that would be difficult in an immediate situation depending on the number of students you were working with, the kind of supports and activities you were running and designing, so I'd hate to say yes or no. I think it's something that we need to explore and then come back with an answer around. I'm not confident I could give you a really well thought out answer on that.

MS. MACK: Okay, I appreciate that, and you kind of just hit on my next question. Will all, like speech language pathologists, nurses, occupational therapists and any other non teacher-related provider have devices?

MR. BURKE: Yes, we are working for devices for all those teachers, all the teachers that are not teachers of record which are the service providers and the para-educators and that's our intention, is to provide devices to all those teachers.

MS. MACK: And then you mentioned, or I think Dr. Williams mentioned that, I know that

Page 66 Page 68 all teachers come back the week before school need and that they will sign off on what they've starts, but it sounds like there's going to be an taken so that we have an inventory of that and 3 opportunity for two additional weeks, or is it can monitor and make sure that we get it back one more additional week of professional when it's time to return to face to face. We 5 haven't finalized all those decisions but I think development? 6 MR. BURKE: Yes, ma'am, it's two it's very likely that that would be available to 7 additional weeks and those are optional weeks. them when they go in to get their materials. We're using grant funding, the COVID relief grant 8 MS. MACK: Thank you very much, funding, the CARES Act. The tutoring grant has Mr. Burke, thanks for all your work on this and 10 some provisions in it, we're using those to thanks for answering my questions. 11 provide those extra opportunities for teachers. 11 MR. BURKE: Absolutely. 12 MS. MACK: And teachers will be paid for 12 CHAIRMAN CAUSEY: Ms. Scott? 13 13 MS. SCOTT: Yes, thank you. My question that if they choose to attend? 14 14 MR. BURKE: Yes, ma'am. is, I was looking in here and I didn't see it, is 15 MS. MACK: And one of the things that there anything in there that talks about a dress 16 16 I'm hearing is, and somebody hit on it earlier, code or code of conduct, has the student handbook 17 it might have been Mr. Kuehn, but teachers are 17 for the schools been updated or anything for a 18 18 asking like down and dirty tricks for the best virtual dress code or code of conduct? 19 MR. BURKE: Thank you for that question, way to use presentation technology to, you know, 20 20 seamlessly go from thing to thing. Is that Ms. Scott. Dr. Zarchin's office and Dr. Nieves 21 something that could be included in one of those are working on guidance around how to maintain Page 67 Page 69 the appropriateness of the environment in this 1 professional development activities? 2 MR. BURKE: Yes, ma'am, it absolutely virtual setting. I don't know if specifically there is information about dress code so I would is. We have some of our resource teachers from Mr. Corns' office and from the content offices have to get back to you, but I would believe that who have really developed expertise and skill in guidance will be ready for release soon, but I know that there are discussions and plans around navigating those software and are designing professional development for teachers to sort of that based on stakeholder input. I just don't give them the tricks of the trade in how to have that information exactly for you right now. 9 navigate using Schoology and Google Teams and MS. SCOTT: Okay, thank you. 10 some of the other technological applications as MR. BURKE: You're welcome. 11 CHAIRMAN CAUSEY: Ms. Rowe? 11 well, but right now really concentrating on the 12 delivery applications of Google Teams and MS. ROWE: Yes, I have several 13 13 Schoology. questions. So my first question is, there have 14 been a number of concerns that have been brought MS. MACK: And I have one more quick 15 15 question. When teachers go in to get their to my attention that there doesn't seem to be a supplies, will they be able to bring home their 16 plan where it concerns the fact that we have 17 Elmos? 17 situations now where in traditional classrooms 18 18 MR. BURKE: I don't know if I've seen a students and the teacher and school staff are the 19 19 specific list of things that we're allowing them only ones that are in the classroom, but with 20 20 to leave with and that is in discussion. I do students on virtual learning in their homes, 21 know we believe that they should take what they anyone in that home may be overhearing or

20

21

10

11

15

17

18

19

20

21

Page 72

potentially have exposure to our students, and I would like to know what are we doing as far as the safety of our students where it pertains to educating teachers and students, or particularly teachers I guess, how to make sure that students don't accidentally steer off into conversations that might reveal personal identifying information of each other to people who may be in the homes of other students. Because you can't do background checks on other people in other homes and, you know, so potentially if there is 12 25 kids in this virtual class, every single 13 person whether they even live in the home or who 14 are in the other home with the student on virtual learning could potentially be there listening, 16 and what I was thinking is that it might be 17 beneficial to encourage the use of headphones. 18 MR. BURKE: Thank you for the statement

and question, Ms. Rowe. Certainly the guidance

around the environment will address some of the

that Dr. Zarchin and Dr. Nieves are providing

concerns that you just brought up. We can

those considerations are included.

2 MS. ROWE: Okay. My next question is, are there going to be in the schools that we're going to set up hot spots in parking lots because that's the only option, are there going to be SROs sitting in their vehicles in order to insure the safety of students, and is there going to be some kind of like hour so the people who have no other option but to use those parking lots know that there's an SRO there? Because sitting in a parking lot in your car is not necessarily something that is considered the safest thing in 13 the world to do and you know, something as a 14 woman, safety courses have advised me not to do, so I'm just wondering about the SRO presence. 16

MR. BURKE: Yeah, I would have to get back to you on that information, I don't know right now whether that's part of the plan. You know, the idea --

DR. WILLIAMS: Mr. Burke, let me just chime in. As we were talking -- this is

Page 71

Page 70

1

15

17

18

19

20

11

12

13

15

17

19

20

21

Page 73

absolutely take back the suggestions around the headphones and how we might make those available for students to shin insure a different level of privacy. Those details are also being worked out and I do appreciate the comments, we can take that under consideration. And again, I would look to the guidance Dr. Zarchin and Dr. Nieves are going to provide around the safety of the environment.

And to update my last comment, one of the great things about working virtually is that your friends can text you while you're giving your answers, and in the guidance that they're providing, there is guidance on dress code as Ms. Scott asked, so I'm glad I was able to clarify that.

But again, Ms. Rowe, thank you for the comment. We will certainly take that under consideration and as Dr. Nieves and Dr. Zarchin create that guidance document, make sure that

Dr. Williams. As we were talking about looking at these hot spots, we will definitely have to look at a safety plan and work with our partners to insure that. I think we can just simply take that back to the design team once we are ready to look at that option, so thank you for that feedback, Ms. Rowe. 8

MS. ROWE: Okay. My other question, I was told in the spring by some of our home schooling families that are overseen by BCPS staff that the home schooling families were held to the same standards that the school system would have normally held them to even though the standards for the rest of our student population were far more relaxed. And I wanted to know coming in the fall, are the home schooling families and our school system going to be held to the same standards as each other, or I guess what I'm looking for, if our school system relaxes standards or has mitigation for COVID-19 situations, are those being extended the same

17

18

21

8

11

12

13

15

16

17

18

21

Page 76

courtesies to our home schooling families that the school system oversees?

3 MR. BURKE: I would have to talk to the head of the Home Schooling Office to get a real clarified answer for you. I will tell you though, that is, these standards are set by state regulations, not by BCPS. In terms of their ability to monitor and change decisions based on COVID, that I think lies within the autonomy of the family. In terms of what they must complete, again, that's created and monitored by the system but the decisions around that come from state guidance documents. Dr. Boswell-McComas, I don't 14 know if there's anything you want to add to that 15 conversation.

DR. MCCOMAS: Yes, thank you, Dr. Burke, and this is Dr. McComas this evening. Good evening. Dr. Burke really identified that. We follow tightly with the guidelines set forth by MSDE and as Mr. Burke said, we will work too with the head of our homes and hospital, I'm sorry,

really important, and Ms. Rowe, I know you understand this just because you're such an advocate for our students with disabilities, that every individual education plan will need to be worked out thoroughly between us as a service provider with our families and our teachers and our students. And so for individual cases that are more severe, that's really something that we need to come to the table as part of our annual IEP evaluation and review process, and we will be doing that this fall with each family in the normal annual review process. And so your question's a very compelling one and each of those cases are so individualized that they have to be discussed and supported individually.

MS. ROWE: So if a student's IEP review isn't until February, does that mean that they don't attend school until February?

DR. MCCOMAS: So Ms. Rowe, the IEP that would have been in place previously is still in effect and as you know, in the spring we worked

Page 75

13

14

15

16

17

18

19

20

7

10

11

12

13

15

17

18

19

20

Page 74

our Home Schooling Office to put together a summary, and I will work with Dr. Williams to determine what's the best way to help inform policy or what's involved with that process and how that was handled in the spring, and if there's any appropriate adjustments that would be made in the fall.

MS. ROWE: Okay. I only have two more questions so bear with me. What is being done for special education students who by virtue of their disability cannot learn in a digital environment and who can't really do anything unless they're with a special educator?

MR. BURKE: I'm going to ask Dr. Boswell-McComas to jump back in for that question as well.

DR. MCCOMAS: Yes. Hi, Ms. Rowe. Again, great question, thank you for that, 19 because I know that there's many families with students with special needs that are looking forward to how this fall will go. And so what is with families to create amendments, but at any time we can schedule an IEP team meeting to come

together to assess what needs to happen for the best interest of the student, so that would not

have to wait until February, at any time a team meeting for an IEP can be sought.

MS. ROWE: Okay, so do the parents just have to request that if they feel needs aren't being met?

DR. MCCOMAS: Yes. As is always the case, they should stay in close communications with their special education team and their school administration team to help them through that process.

MS. ROWE: Okay. My last question is, we've had a significant number of emails about block schedules and I'm aware at Kenwood High School, the school is making the decision about which way they want to go on that. Is that something that all of our high schools have the option to do and if they decide to go with a

Page 77

Page 78 Page 80 block schedule and we go back to school in options that might make the process work better January, will the entire school year be block for any student that is experiencing a problem schedule or will they go back to eight periods in with access to Internet, so yes absolutely, we 4 January? will continue to explore options. 5 5 DR. WILLIAMS: So this is Dr. Williams, CHAIRMAN CAUSEY: Okay, thank you. And the other issue with attendance that was touched Ms. Rowe. That presentation is upcoming from Dr. Roberts and so I would just ask that you hold on by a number of board members, typically when and maybe he will answer your question when we school was in session and your children are get to that slide. attending, if your child didn't attend the first 10 MS. ROWE: Okay, thank you. That's all period you would get a call at home that said 11 my questions. your child was not there today. What are the 12 CHAIRMAN CAUSEY: Thank you, Ms. Rowe. possibilities for parents to review their child's 13 I wanted to ask a few questions and some of them attendance and to understand that they are 14 are dovetailing with some earlier questions, so 14 getting to their classes as they are scheduled 15 to? 15 I'll just go in order. 16 16 So I appreciate the conversation around MR. BURKE: I would like, again, to get 17 developmentally appropriate screen time for our 17 back to you with a really detailed answer on 18 18 children because that has been a concern that has that, Mrs. Causey. But because attendance will been raised by many parents and even students in 19 be taken in a traditional way, parents would be 20 the spring continuity of learning. able to monitor attendance in the same way they 21 Also relative to rural broadband and would have been able to monitor attendance Page 79 Page 81 mentioning that for those areas where Wi-Fi hot 1 1 before. 2 spots will not work, that rural broadband will be CHAIRMAN CAUSEY: In Schoology? 3 expanded in some high schools or some building MR. BURKE: Yes. parking lots, I just wanted to point out that 4 CHAIRMAN CAUSEY: Okay, that will be 5 what that actually means is that our students and helpful. 6 families that may in fact live very very far from And to dovetail with Lisa Mack's the nearest school or library will then be the question about students logging on and ones that have (break in audio) I believe it was potentially having problems, I know that we have Ms. Rowe pointed out the safety feature, factor, a method, a help desk if you will, for parents to of sitting in a parking lot of a school that had register technical problems, but is there 11 very few people in it, you know, in terms of something that could be considered along a help 12 being in a building, and Ms. Pasteur had sent desk now, like I've gotten kicked out of my 13 questions along those lines, our PAL centers, class, I'm trying to get back, that would be a having space inside the libraries, or even some more urgent path where students could get help in 15 other districts are having very limited access in that moment in order to, again, take the some schools. So is there going to be continued 16 advantage of the instructional pathway? 17 17 evaluation, because this really is limiting for MR. BURKE: We can certainly look at 18 18 those students and families. that opportunity. I do believe that the existing 19 MR. BURKE: Yeah, Ms. Causey, the answer 19 help desk would be the main function for 20 to your question is absolutely yes. I know that 20 providing that support. But again, we're all 21 Mr. Corns and his team are constantly looking at listening to your comments, I'm sure we will

discuss if there are additional options that can be considered.

3 CHAIRMAN CAUSEY: Okay, thank you. And then one question that I haven't heard and if it 5 was in the revised plan I apologize, but there was a lot of discussion about a process during this first semester of virtual instructs where teachers may request permission to teach or complete other work from their classrooms on a 10 scheduled or an as-needed basis, and that there may be a process where those requests would be 12 considered by school administrators or the 13 central office. This has been communicated just 14 recently, I mean even recently, around CTE, our 15 career technology where there's very specific 16 equipment related to our students' coursework, 17 also our sciences where typically a teacher would 18 have access to lab equipment to do experiments and so forth. So has that been given more 20 consideration and is there, is that in the 21 updated plan or is that something that's still

schools will be connecting directly with their

school community, to talk about how to virtually

support all of those activities that help our

4 children, one, find joy, something special that

5 they really really, that really speaks to them,

but also a lot of these other ones, robotics,
 coding, environmental club, that can really help

the well roundedness of our children.

MR. BURKE: Again, I appreciate the question, Mrs. Causey. It is mentioned in the reopening plan. Our expectation is that schools work to make those extracurricular opportunities available when appropriate and possible based on the conditions that we're operating under. Some, you know, will be easy to manage and some will be quite difficult, and so schools will have to have some autonomy around what's possible based on the conditions, but it is mentioned in the plan that our expectation is those opportunities remain viable.

CHAIRMAN CAUSEY: Thank you. And as the

Page 83

Page 82

9

10

12

13

14

15

16

17

18

19

20

21

being worked on?

1

16

17

18

19

20

21

2 MR. BURKE: It is not in the updated plan, Mrs. Causey, but we are absolutely continuing that discussion. I think it's important to understand that a broad decision around that would be problematic because of the inability to safely handle the mitigation, but on as needed basis is something that we are absolutely considering and trying to figure out 10 how we might best serve teachers that need the 11 ability to reach the equipment that you 12 described, or have special situations that need 13 consideration. We are in the middle of those conversations right now, so it is absolutely 15 ongoing.

Orgoing.

CHAIRMAN CAUSEY: Okay, thank you. And Ms. Henn was unable to be here this evening but I know this would be a question. There was the conversation about extracurricular activities and supporting that, so is there more information in

the reentry plan or is that something that the

Page 85
Board looks overarching at the major pivot that's

being done, one of the issues that is being shown

is prioritizing the budget and reallocating,

realigning the budget in -- there are areas where

⁵ we will not be spending as much money because we

will not have students in the building, and then

there are of course other avenues where we will

be spending more money, as you mentioned, additional equipment for the teachers, possibly

providing things for schools. But when would the

Board, and this may be for Dr. Williams, receive

Board, and this may be for Dr. Williams, receive

and how that's affecting the school system.

DR. WILLIAMS: Thank you, Ms. Causey,

for that question. I can't give you a date at this time but that's the work that we're doing to

look at what we're spending, how we're spending,

¹⁸ and any potential increase during the school

¹⁹ year. This has been a rocky road at the

beginning based on a maintenance of effort

budget, so I cannot give you a date. I think we

12

13

14

17

20

17

18

20

21

1

2

6

10

11

13

15

16

17

18

20

21

Baltimore County Board of Education Meeting Page 88

have to look at this the whole year and at the end of this year probably as we're recommending a budget, we may be able to give you some updates around that time. Thank you. 5

Page 86

7

8

10

11

12

15

16

17

18

6

11

13

17

18

19

20

21

CHAIRMAN CAUSEY: Okay. And finally, the last question I have relates to our unions. We know that they have had the opportunities to provide input into the reentry plan and we also understand that there's development of a memo of understanding in order to realign some of the, our human talent and our resources that we have 12 available into different avenues than typical. 13 So I was wondering, where was the school system 14 and your administration in reaching those 15 agreements?

DR. BURKE: Again, it's not directly identified within the reopening plan but I know that Mrs. Lowry and her staff are working constantly to update those MOUs with the bargaining units. I believe they've made great strides in completing those, I know they're not

Page 87 quite finished but are close, and hopefully they will be finished soon, but we know that they need to be in place in order to effectively move the system into opening so that teachers and other staff members that belong to those units have a clear understanding of the expectations.

CHAIRMAN CAUSEY: Okay, thank you very much for that. Board members, are there any other questions or comments before we move on to the next item?

MR. MUHUMUZA: Yes. I wanted to take it 12 back to Ms. Rowe's comment about, I believe it was her first comment, about student privacy. Mr. Burke, I would think that what she was talking about is already prohibited in a normal school setting; am I correct?

MR. BURKE: Yes, you are.

MR. MUHUMUZA: Okay. So it would just be the matter of a teacher telling the students 19 this is inappropriate, basically that's it, not

really much goes into it. I get her point that

student's house is like actively watching students, but I don't think it's a huge concern when it relates to like private information being shared because it's already prohibited in a school setting. That's all my comment.

like if a parent or some other adult from another

MR. BURKE: Thank you.

MS. ROWE: Ms. Causey, I had one other question.

CHAIRMAN CAUSEY: Yes, Ms. Rowe. MS. ROWE: So what is the status of SAT and other standardized test administration?

13 MR. BURKE: I'll pull that up for you. 14 So right now, Mrs. Rowe:

BCPS has investigated the possibility of offering a fall SAT day and our regular administrations of the PSAT, but because school is 100 percent virtual and buildings are not open to groups of students in order to promote the health, welfare and safety of students and staff, the fall administration of SAT day and the PSAT

Page 89

Page: 23 (86 - 89)

Facsimile (410) 821-4889

will be cancelled through November 13th, 2020, which is the end of the marking period one.

During this time BCPS high schools will not hold

Saturday administrations of the SAT while

5 buildings remain closed to the public.

health conditions and we will make adjustments to these decisions as conditions warrant. The Offices of College and Career Readiness and 10 Assessment are investigating how BCPS can support students who wish to participate in private 12 administrations of these assessments when possible. And I just want to repeat, please know

But please know that we are monitoring

that we are actively monitoring when conditions 15 may change so that we can make this opportunity 16 available, but right now it's just not possible.

MS. ROWE: Okay, thank you.

MR. MUHUMUZA: May I ask one other question of Mr. Burke?

CHAIRMAN CAUSEY: Go ahead.

Mr. Muhumuza.

Page 93

Page: 24 (90 - 93)

Facsimile (410) 821-4889

5

10

11

17

18

20

21

11

15

16

17

18

19

20

21

Page 90

MR. MUHUMUZA: So for us students who have signed up for the test, one in August and I believe September, can you please talk about what the next steps could be for them?

MR. BURKE: I'm going to ask Dr. Adams if he could weigh in if he has an answer. If he doesn't have an answer we may just need to get back to you, Mr. Muhumuza, but let's see if Dr. Adams has an answer.

DR. ADAMS: Good evening, Mr. Muhumuza, good evening, Dr. Williams, Chair Causey and 12 board members. Thank you for the question. The 13 Offices of Assessment and College and Career 14 Readiness are exploring; what we're seeing around the state currently in other school systems is 16 that they're also beginning to cancel their Saturday administrations, so I know a few other of our surrounding and larger school systems have cancelled their August administration.

And we are in conversations with College Board about where they might be able to, because

this is also a College Board challenge, so we're

with the specific questions around assessments. So for the principals who are watching at this point, this plan is fluid, this is what we are knowing at this point, we're not going to just put it on the shelf and not look at this plan. These questions specific around the schools, this is why we have our principals leading our schools, they will definitely provide us feedback, they will be involved in terms of what about the seniors, what about the state 12 assessments, what about the staff having access 13 to material. I just want to remind the Board 14 that at this point our principals will be doing what they've done masterfully, as well as our 16 staff masterfully, they've been very creative, 17 they're very innovative, they have been trying to 18 address every specific need, and we have been very receptive to take on their questions. So I

look at what alternatives that we can provide

Page 91

in conversation with them about where they may be able to offer, where they may be able to offer the SAT given that the school, it appears we have a trend now where school systems that are operating virtually and not allowing students, large numbers of students and staff to be in the buildings, are not allowing the SAT to occur in their buildings based on the health conditions of 10 the pandemic currently. So we are in conversations with College Board and as soon as 12 we know what those options are, both Offices of 13 Assessment and College and Career Readiness will be prepared to work with the Communications Office and communicate that to schools and families.

MR. MUHUMUZA: Okay, so like saying the

DR. WILLIAMS: So let me just -- I'm

sorry, let me just interject. For these specific

questions we will work with our principals to

burning questions for board members, but I want to just emphasize I don't want to go too far in the details of the plan without working with our leaders of the schools to really help us navigate.

don't want to go so far into all the specifics at

this point and mind you, I understand these are

5 6 And I do want to remind the Board, we really have two more slides to review, which is the big request around sports, we're going to give an update, and then several board members had questions about scheduling and we want to get to that, I think several of you asked, probably 12 from several parents, so I really want to try not 13 to get into so much of the weeds at this point, with the fact that you have asked me to come back to provide updates as we start with the opening, to provide updates quarterly, and so I just want 17 to be mindful of these questions and really 18 putting Mr. Burke and Dr. Adams on the spot. I 19 just want to overemphasize, we are starting 20 school September 8th and we are going to work with our school leadership to try to provide the

August test is near --

3

9

1

2

3

5

6

8

9

11

21

best situations for our students and staff during this pandemic.

Page 94

Page 95

And so, Ms. Causey, I really would like for us to talk about, the staff to really give an update on athletics, I know that was a burning issue, as well as the school scheduling. And this won't be the last time that we will have conversations about our opening plans, so thank you.

10 CHAIRMAN CAUSEY: Thank you, 11 Dr. Williams, and I do just want to say that, you 12 know, we definitely concur with the school 13 leadership. I know even in regular times there 14 are principals that have conditions in their buildings of overcrowding or lack of air 16 conditioning, where they have gone out and 17 secured facilities in order for their students to 18 take the SAT and other AP tests and so forth. So I really see that those are details that 20 certainly we know are urgent for our too students 21 and families, and that you'll be working with the

athletics would be beginning in just a few days, and everyone wants reassurance that we're working hard not just to keep our children safe from infection but to make sure that they have greater athletic access and supports this fall and in the spring as well, and I'm happy to share with you this evening what we are doing and how we have reimagined this opportunity for our young people.

9 And so many of you are quite aware that 10 early last week the Maryland Public Secondary School Athletic Association, often referred to as 12 MPSSAA, made an announcement to postpone fall and 13 winter athletics, and so our concept graph that 14 you have before you today really reflects our 15 alignment with that announcement and what we are 16 looking at is providing in the fall, if you take 17 the entire school year and you break it in half, 18 we're looking at providing in the fall the 19 opportunity for students and coaches to engage in 20 virtual coaching and conditioning so that we are able to do several things.

Page 97

school leadership as they come up with their solutions for their communities.

So at this time we will move on to the update on school sports for the school year 2020-2021.

DR. MCCOMAS: So good evening.

Mr. Corns, could you -- thank you. So good evening everyone, Dr. Williams, Chairwoman Causey and members of the board. I am 10 here this evening to share with you how we have worked to reimagine athletics for the 20-21 12 school year. You know, we are as a community in a really unique time right now and it's important to all of us that as we move into the start of 15 the school year that we approximate normal and that we work to create what is a temporary normal 17 until we can all return to life before a 18 pandemic, and it's important that our parents and 19 community members naturally want to understand 20 how is it that athletics will happen this fall

and this spring. We're in August and normally

1 We're able to maintain communications 2 with our athletes, we're able to help them learn how to engage in lifelong athletics and personal fitness performance as a form of conditioning. And then we take the second half of the year and align it to three mini competitive seasons. Now the dates that you have on the screen before you for each projected season in the spring are subject to change. We are anticipating that 10 MPSSAA will make future announcements, we are 11 expecting one in early September, and certainly 12 any announcement that comes from MPSSAA, we will 13 certainly work and flex our plan to be in alignment with MPSSAA, these dates may shift a 15 little bit, but right now we will be happy to show you some anticipated projected dates of 17 seasons that would be held in the spring. 18

So I want to take a little bit more time to talk to you about what students would be experiencing in the fall virtual portion of athletics. What we envision there is that too

Page: 25 (94 - 97)

Facsimile (410) 821-4889

19

17

18

1

8

9

10

19

21

Page 98

5

11

17

2

8

10

11

12

13

will be broken down into segments that align with teams and that our coaches and students would be

able to have daily team practice in a virtual

format and the structure of those, that week of

coaching would follow the following pattern. So

Mondays the coaches would meet with their teams

virtually, they would engage in goal setting with

athletes and help them map out what are some of

the daily things they need to do as an athlete to

help with their individual conditioning. I

actually have to tell you, I think this is an

exciting opportunity to help our students really

13 learn some lifelong skills in a way that I think

14 will serve them well as they get into adulthood.

Wednesdays will be skill specific days 16 and then Fridays will also work on skill specific drills and workouts along with a reflection for the week. Tuesday and Thursday team meetings will really focus on social emotional aspects of

20 team building to insure that our students are

21 able to maintain and continue benefits from the

Page 99

community that we get from being with our teams.

All of us, myself included, as former athletes,

you know, our teams help us create a sense of

community, help us develop a sense of goal

setting, help us develop a sense of

accomplishment and identity, and so our efforts

around the fall virtual coaching phase will be

structured in that manner.

I will say as we move into the spring competitive season, safety of course will be our

first priority and we will certainly make 11

12 accommodations that are appropriate and in

13 keeping with health and safety guidelines at that

point. We certainly will finalize our

15 competitive season in alignment with any

16 announcements from MPSSAA and we are hopeful that

17 our students will have a productive and engaging

18 spring semester as well.

There's just one last final thing I'd

20 like to say for all of our coaches who may be

listening. We are in the process of working out

Page 100

the details of those EDAs to insure that our

coaches are appropriately supported in this

process as well. And so on that, I'm happy to

address any questions that you may have.

CHAIRMAN CAUSEY: Thank you,

Dr. McComas. Board members, we will go around

the dais and if board members could just quickly

ask their question knowing that other board

members will probably ask some additional ones as

well. So we'll again start with Dr. Hager. 10

DR. HAGER: Thank you. I really want to

12 thank you for this plan, I think it's very well

13 conceptualized. As a parent of an athlete, this

14 is going to make her day, so thank you for giving

them hope that there may be something in the

16 spring and also incorporating this face to face

with the coach which I think is a wonderful idea.

18 I just wanted to confirm, this is for current

athletes but also potential athletes, those who

are looking to try out for sports, so this is, it

could involve a large group of children but it is

Page 101

for anyone who wants to try out; is that correct?

DR. MCCOMAS: Yes, thank you, Dr. Hager,

for giving me the opportunity to clarify that.

It is, we are open, the eligibility is open so

you can be someone who wants to go out for a team

for the very first time and participate, yes.

Thank you.

DR. HAGER: Thank you, that's all, thank

you very much.

CHAIRMAN CAUSEY: Mr. Kuehn?

MR. KUEHN: Thank you for providing

this. I do have a question about the seasons. I

know that this is, you know, your first attempt

to show us this information, but I see the third

season goes through June 18th and our seniors

usually have graduated and are no longer in

17 school at that point in time in a normal world,

18 and I know we're not in a normal world. So with

19 that being the case, what or how would we

approach that, would we offer them to continue to

play, or would we perhaps change the timing of

Page 102 Page 104 this? I'm just curious. the coaches, that will be one part of it. We DR. MCCOMAS: Right, thank you for your talk about social emotional, we talk about 3 question, I think it's really a poignant one. So providing academic support, we talk about first I would like to say or just reiterate that conditioning, but in terms of assisting those you know, the timing of these are projections kids in terms of next steps, going on to college, right now and that we are looking forward to whether it's playing or just getting them into hearing any announcements from MPSSAA so that we school, I mean that's part of the coach's would be in alignment with what other systems are responsibility and we will continue to encourage doing and what may be the landscape for the state that, that will be a part of their 10 so that all athletes, to include our seniors, responsibilities moving forward not just in the were on level playing field, if you would. On first semester, the virtual, but once we come 12 that I would invite Mr. Sye, who is with us this back face to face in terms of assisting those 13 evening, if he has any further detail. Mr. Sye kids. Those kids look at those coaches as 14 is a our coordinator for athletics and so he may 14 mentors and role models in trying to get them to 15 be able to provide you more a robust answer in move on to the next level, and they will continue 16 terms of thoughts around seniors and that final 16 to do that throughout this very difficult time. 17 17 season. DR. MCCOMAS: Thank you. 18 18 MR. SYE: Yes, so that's a great MR. KUEHN: And then I have one final question and we have had those conversations with question. I know that our buildings are all 20 20 the MPSSAA, and seniors will be allowed to closed across the system but fields are not 21 continue their sports season once they are inaccessible, I guess is the way that I would put Page 103 Page 105 graduated if they graduate prior to the sports 1 it. If we have athletes that are trying to work 2 season ending. out and to virtually condition, is the 3 DR. MCCOMAS: Thank you, Mr. Sye. expectation that they are not to use our MR. KUEHN: Thanks for sharing that, facilities, meaning tracks and fields and such as that, or what is the expectation? Mr. Sye. I guess the other point that I would make or question that I have, kind of hand in DR. MCCOMAS: Right. I think if our hand, is that we have a number of outstanding students, because I do know that some of our athletes, and there's expectation that they facilities are gated and the community may not continue to play as they move on into college, so have access, and there may be other areas that I know that this is new for everybody and it's community members can access, and certainly our extremely challenging. What plans do you have in students are members of that community. I think 12 place to support the recruiting process and the it would be important to know that as students 13 ability for these athletes to be seen and known are working through their self workouts and they by college coaches so that they can transition to need a place to work out, that any kind of social 15 distancing and safety guidelines that of course the college as an athlete successfully? 16 DR. MCCOMAS: Right, so again, I would we need to exercise at all times in all environments would be adhered to. So that would 17 like to invite Mr. Sye to share any discussion 17 18 be part of our work, the coaches coaching 18 that he's participated in, perhaps with MPSSAA. 19 MR. SYE: So what we plan on doing, 19 students on where are safe places, where are you 20 especially in the virtual phase the first 20 working out, if you're working out in some

semester, when we talk about the engagement of

21

location in the community that you're being

Page 106 Page 108 mindful of the social distancing and all of the 1 CHAIRMAN CAUSEY: Ms. Scott? 2 health guidelines. I'm not sure if, Mr. Sye, you MS. SCOTT: Thank you, this is really a have anything else you would like to add to that. very good presentation. My only question is for MR. SYE: No. So looking through an students coming in who may want to enroll in 5 equity and safety lens, we will be talking to our sports, is it the same process, just going on copies about providing conditioning programs that line, filling out, I guess presumably the form or are body weight based so that all kids have the saying which sport you would like to be in, and same opportunity to work out whether they can get is it pretty much the same process? 9 to a track or some type of facility, because all MR. SYE: It will be the same process, kids don't have it. So with that being said, 10 nothing has changed in terms of registering. The we're going to promote a particular program to paperwork, all that stuff will be the same and 12 make sure that all kids have the opportunity that will start in the virtual coaching phases 13 just so we can make sure the kids are safe and again, also encouraging for those same students 14 because we know how kids are, they're going to 14 that we have the paperwork saying that the want to work out with their friends, so we will parents approve of them participating in this 16 16 continue to encourage to use the CDC guidelines program, so nothing will change from that aspect. 17 17 and BCPS guidelines as they come together to work MS. SCOTT: Okay, and all that's 18 18 out, because what we don't want to happen is to accessible on line for students? 19 see an uptick in cases because we're not MR. SYE: Yes, we will still be using 20 20 following the guidelines so that they can't get Form Relief to do our online registration. 21 21 the competitive season underway. MS. SCOTT: Thank you. Page 107 Page 109 1 1 MR. KUEHN: Thank you for your answers. CHAIRMAN CAUSEY: Ms. Rowe? 2 2 I appreciate it. I have no further questions at MS. ROWE: I know less than nothing 3 this time. about sports so I'm just going to listen to this 4 CHAIRMAN CAUSEY: Ms. Pasteur? 4 part. 5 5 MS. PASTEUR: No questions, thank you DR. MCCOMAS: Thank you, Ms. Rowe. 6 both. CHAIRMAN CAUSEY: Okay, thank you, so 7 CHAIRMAN CAUSEY: Mr. Offerman? that leaves me, and I just wanted to thank 8 Dr. Williams and Dr. McComas and the rest of the MR. OFFERMAN: No followup, thank you. 9 CHAIRMAN CAUSEY: Mr. Muhumuza? staff that's worked very diligently in trying to 10 MR. MUHUMUZA: I have no questions. 10 come up with this athletics reimagined for our 11 CHAIRMAN CAUSEY: Thank you. Ms. Jose? 11 students. 12 12 MS. JOSE: Thank you. Thank you, I wanted to thank Mr. Sye personally Dr. McComas, Mr. Sye and Dr. Burke in the 13 because I know how dedicated he is to the presentations. I think Mr. Kuehn asked my children, to not only succeeding as Mr. Kuehn 15 questions, so thank you a lot. said, into elevating to the next level, whether 16 CHAIRMAN CAUSEY: Mr. McMillion? it's NCAA, Division I, II or III, or and just 17 MR. MCMILLION: Thank you. However, I 17 continuing on with the sports, but for every 18 have no questions. child to have that opportunity to be engaged. So 19 19 CHAIRMAN CAUSEY: Okay, Ms. Mack? I personally want to thank you because I've 20 MS. MACK: Thank you, I have no 20 witnessed it for years and in this very difficult 21 questions either. time it's going to be very good news for our

6

7

15

17

18

19

20

21

Page 110

5

10

11

12

13

14

15

16

17

18

20

students and also for our coaches, because those coaches are dedicated and they want to be 3 connected with their students and they want to support them, and I know that everyone will be creative in making that happen.

I did have one question related to the seasons. So right now would traditionally be the fall season sports starting up and then the winter ones would come later, and they're postponed. So how is that transition going to work for students that may be engaged in one sport in the fall and then a different sport in 13 the winter in terms of when they start or how 14 they can continue in order to be prepared for their competitive season?

16 MR. SYE: So you want me to answer that, Dr. McComas?

DR. MCCOMAS: Go ahead, Mr. Sye. Thank you so much. I was sitting here thinking about how much we've got mapped out but you will be more articulate, so thank you so much.

Page 111

1 MR. SYE: So Mrs. Causey, what will 2 happen, again, we talked about the first semester and the second semester. In the first semester we're broken down into seasons where the coaches can work with use, and we did that purposefully just so we could make sure that the kids didn't have to pick and choose whether I'm going to work with the fall coach or the winter coach. So for example, in the fall season coaches will have from September 1st to October 21st to work with 11 the kids exclusively, virtually. From, the 12 winter season will have October 26th to December 11th, and so the spring will have December 14th to January 29th to work with the 15 kids. So again, they don't have to pick and choose, they can take the same path they would 17 normally do. And when we get into the actual competitive seasons there's most likely some 19 overlaps in the dates, but the overlaps are 20 actually, we built in windows of conditioning so

you actually, one season might be conditioning

while the competitive is going on in another season. So kids won't be missing the competitive side of it, they'll just be missing the conditioning side of it for those few weeks.

CHAIRMAN CAUSEY: Okay, that's wonderful, thank you so much. Any other board members before we move on? Again, thank you so much, and we know that all of these details will be coming out to the parents through the schools, and we just appreciate that.

DR. MCCOMAS: Thank you, Ms. Causey, and thank you, Mr. Sye, he's done a fantastic job on this plan. Thank you.

MR. SYE: Thank you.

CHAIRMAN CAUSEY: And so next we have Dr. Roberts for school scheduling.

DR. ROBERTS: Yes. Good evening, board members, Ms. Causey and Dr. Williams. This slide is a brief overview and presentation of some of the parameters used by our school principals in selecting their bell schedules or as you heard

Page 113

Page 112

earlier this evening, our virtual meeting schedules. So the quote underneath that sub-header really speaks to the key point in what our principals have been doing over these past, over the summer, quite frankly really building a schedule that's appropriate for their school, so in terms of flexibility, you see that there. So flexibility really was the cornerstone of our schools being able to create a virtual meeting schedule that meets their school's needs, 11 certainly based off the continuity of learning 12 that we experienced in the spring and as we went 13 into the summer.

So what this slide shows you on the left-hand side are the secondary, some of the secondary parameters that our middle school and high school principals used, and their respective leadership teams and staff and communities used to create their virtual meeting schedules, and on the right-hand side we'll go over some of the key points for our elementary principals.

21

14

15

16

17

19

20

So starting -- and joining me this evening, certainly I go any further I would be remiss, joining me is Ms. Byers and Dr. Jones, my colleague Ms. Byers from the central zone and Dr. Jones from the west zone, will be assisting with any questions that board members have after this brief presentation.

8 So if we start on the secondary slide, the first bullet, this goes to I believe Ms. Rowe but I don't quite remember, there was a question from a board member in terms of flexibility and 12 the choices that principals had and it was 13 described about Kenwood High School. So the 14 answer to that is yes, you see there in that first bullet that schools, our secondary schools 16 had a choice between a four-by-four semesterized 17 schedule, it could be referred to as a 18 four-by-four or you might have heard of it as a block schedule. So we put a four-by-four 20 schedule or a four-period A day/B day schedule 21 where students would take four classes one day

Page 115

6

10

11

12

13

15

16

17

18

19

20 21

and four different classes on the second day, and a seven-period A day/B day schedule where students would take seven classes, again those classes would be different but they would take seven classes every day but the rotation may change in some of the specials but the core classes would remain the same.

So as the principals provided input and they had conversations over a weeks-long period, 10 we decided that the virtual meeting schedule served in creating these parameters would be a combination of live and offline instruction, that 12 13 was something you saw earlier in the draft plan that was released a few weeks ago, so it will be 15 a combination of live and offline instruction, and that will be a combination of whole and small group. In that whole and small group, particularly in the small group we're going to see an opportunity there for teachers and students to engage in remediation if needed,

acceleration if needed and/or enrichment, so

really one or all of those depending on the student and what the content is that they're reviewing or that they're learning.

4 Virtual meeting schedules as we go into the third bullet for secondary schools, there will be a slight difference in elementary schools that we'll talk about a little bit later, but for secondary schools virtual meeting sessions will begin no later than eight a.m., and I believe, Dr. Hager, this was referring to your question a little bit ago, so secondary schedules will begin at eight a.m. and end no later than three p.m. so we wanted to keep some continuity in general 14 area with how our secondary schools operate, so we know our high schools start at 7:30 give or 16 take ten minutes, and our middle schools begin 17 approximately 8:15 give or take five or ten 18 minutes, and end approximately that same time period, seven hours later. So that secondary timeframe will be eight to three p.m. Monday, Tuesday, Thursday and Friday as you see in the

Page 117

Page: 30 (114 - 117)

Facsimile (410) 821-4889

Page 116

draft plan, and the school day will not exceed the length of the normal school day. That point is a particular point as we go into the 4 elementary and we'll explain that a little bit 5 further.

So as we continue on with secondary, feedback was important so what our principals did was gather input, once they received these parameters they took the ball and they gathered feedback and input over this period systemically. Additionally we got feedback from a multitude of stakeholders around pros and deltas and considerations around these various schedules, our virtual meeting schedules. So from that our school-based leaders again as I said, took the ball and ran with it and continued to gather input from their leaders and teams, their teacher leaders, from their communities around what would fit best under this flexibility model for virtual meeting schedules for their school community.

So the last bullet as we get into the

8

11

17

19

20

Page 118 secondary is that the communication of the

virtual meeting schedules, specifically students,

and so that bullet, what will happen as was

mentioned earlier, as the plan is released over

the course of the week and information is

released this evening and the course of the week,

communications with the community will be part of

that, so students and families can expect to see

their actual schedules next week, beginning next

week, August 17th. But again as we mentioned

earlier, going into the remainder of this week

principals will receive, will begin sending out

13 information regarding their specific school

14 choices and then sharing that with their staff

and then sharing that with their respective

16 leaders as we go into, as we go further into this

17 week.

18

20

21

11

12

13

17

18

19

21

So with elementary you see some of the same parameters but there are some unique issues that present themselves with our elementary

schools. So with elementary schools the focus

Page 119

13

14

15

for our elementary principals is really

continuing to focus on the math/ELA blocks with

these blocks of instructional time in our

elementary schools and those are supported with

instruction in other core areas and special area

classes. So students will certainly still be

exposed to and participate in their special area

classes, but really that focus will continue to

be as it is when we're in school under, quote,

10 normal situations with math and ELA.

Virtual meeting schedules will again, as you saw in the secondary, consist of a combination of live and offline instruction, whole and small group, with the same idea around 15 with building remediation, acceleration and 16 enrichment for our elementary students.

Now here we see a little bit of a slight difference in the third bullet for elementary schools. Their virtual meeting schedules will not begin any sooner than eight a.m. and end no

later than four p.m. on Monday, Tuesday, Thursday

and Friday because as we know as again, you see

if the draft, Wednesday is an asynchronous day,

it doesn't mean that learning won't occur,

learning will certainly continue on an

asynchronous day where students will be working

on assignments and/or projects with small group

work on that day while teachers are receiving

professional learning, whether centralized or

systemic professional learning, or school based.

That school day is important, it will not exceed

the length of a normal school day either. So

12 simply doing the math there, you see an eight to

four p.m. is an eight-hour day.

That, we will not, the school day will not exceed a seven-hour day. We wanted to and we

16 needed to provide a little more flexibility for

17 our elementary schools for really two primary

18 reasons. One being the special areas in the

rotation, special areas to really make sure that

our students were exposed to as many of the

special areas that they're accustomed to and need

Page 121

during a regular school environment, we wanted to

make sure that that was offered and our

principals had flexibility to build that within

their schedule schedules. But also because those

times closely, not exactly, but certainly closely

mirror what our elementary schedules would like,

it's a little bit of an earlier start time, but

we know that some of our elementary schools do

not end, most of them will not end until about

3:30 and we know that sometimes that will go to

11 four and in some cases a little bit after

12 four o'clock, so we gave and built in that

flexibility for our elementary principals with

that time span there.

So similar to our secondary is the last bullet. Virtual meeting schedules will be provided, will be posted and available to students and to families, well, parents early next week. However, principals as at the secondary level, elementary principals will begin

communicating out to their staffs as we continue

13

15

17

19

Page 124

into this week, and then with their parents and their students in terms of what their respective schedule will look like as be begin on September 8th, and certainly for teachers as they report to school about two to two-and-a-half weeks.

7 So again, these are some of the parameters that our principals use in creating their virtual meeting schedules. Their key again is that flexibility so principals depending on where they are and depending on their program and 12 the programatic needs or the programatic offerings certainly have flexibility not only at 14 the secondary level in their schedule, but certainly in building, almost like puzzle pieces, 16 in building their schedule of a virtual day to 17 meet the needs, staying within our master 18 agreements of our respective bargaining units, our bargaining colleagues, but also certainly 20 focusing on our students and what they need 21 within their respective communities.

Page 123

So with that, that is really just a brief summary of our virtual meeting schedules and the bell schedules that our principals have been working so hard on over this past, over this summer. So again, Ms. Byers and Dr. Jones and I are available for any questions.

CHAIRMAN CAUSEY: Thank you very much for that presentation, Dr. Roberts, and we will start on the other side of the dais this time, and so we will start with Ms. Rowe.

10 11 MS. ROWE: Hi. Yes, I just have one 12 question. So I understand about not having the school day last more than the normal school day, but for elementary students their school day is 15 often broken up significantly, and I'm just wondering if there's any thought to how long 17 throughout that school day they will be glued to 18 devices, because I don't know that I think an 19 elementary school student can spend seven hours 20 staring at a computer, and I just want to know

what the expected total amount of time is for

that.

1

2

14

15

16

17

18

19

20

21

1

2

3

10

12

13

14

15

16

17

18

19

20

21

Page 122

DR. ROBERTS: So thank you, Ms. Rowe, for that question. I'm going to defer to Dr. Jones or Ms. Byers to address that question.

DR. JONES: So good evening and thank you for that question, Ms. Rowe. To your point, students at the elementary level do need breaks in their day and when they are in a brick and mortar setting we are able to fill those in. The virtual meeting schedule that our principals are designing do offer many of those breaks built into the day, into that seven-hour day. And so mirroring what they would experience in a brick and mortar setting they will have those breaks, and so it will be built in a very, the virtual meeting schedules will be built in a very developmentally appropriate way, so thank you, because you are correct.

MS. ROWE: Okay, thank you.
CHAIRMAN CAUSEY: Ms. Scott?
MS. SCOTT: I don't have any questions,

Page 125

Page: 32 (122 - 125)

Facsimile (410) 821-4889

thank you.

CHAIRMAN CAUSEY: Ms. Mack?

MS. MACK: I just have one question. I believe Dr. Hager asked this, somebody asked this earlier. When we eventually go back to brick and mortar classrooms, will we revert back to old scheduling or if the scheduling that a principal has chosen works for his or her school, will the principal be allowed to follow that scheduling?

DR. ROBERTS: So this schedule, the principal, the virtual meeting schedule will continue for the 20-21 school year, so it will continue through June of 2021.

MS. MACK: And it would be assessed, I guess, over the following summer for the next year?

DR. ROBERTS: Right, that's certainly a topic for later discussion. Right now we're really focusing on getting this school year started appropriately, and that will be discussed at a later time.

Pro	Proceedings Baltimore County Board of Education Meeting				
	Page 126		Page 128		
1	MS. MACK: Okay, thank you very much.	1	with them with some of the electives. Initially		
2	DR. ROBERTS: You're welcome.	2	CCBC planned to do like a hybrid return to		
3	CHAIRMAN CAUSEY: Mr. McMillion?	3	virtual classes and in person, but I just		
4	MR. MCMILLION: No questions.	4	recently noticed that most of their classes are		
5	CHAIRMAN CAUSEY: Ms. Jose?	5	restricted to all virtual now. Have they		
6	MS. JOSE: No questions, thank you.	6	communicated anything with you guys about whether		
7	CHAIRMAN CAUSEY: Mr. Muhumuza?	7	these programs will be in person or virtual, the		
8	MR. MUHUMUZA: Yes. My only question	8	ones that are partnered BCPS?		
9	concerns CCBC and other college, early college	9	DR. ROBERTS: So		
10	classes. How would that tie into a schedule?	10	DR. JONES: So Joshua, we're going to		
11	DR. JONES: I can actually	11	have to actually take that back, but go ahead,		
12	DR. ROBERTS: So no, go ahead,	12	Dr. Roberts.		
13	Dr. Jones.	13	DR. ROBERTS: No, that's exactly what I		
14	DR. JONES: No, I was saying I could	14	was going to say, we're going to have to take		
15	actually answer that question. We're in the	15	that back to Dr. Woolbridge (phonetic).		
16	process of meeting with our university and	16	MR. MUHUMUZA: Some reference, some of		
17	college partners to really think about what that	17	the programs include Homeland Security that I		
18	could look like, Joshua, and so you ask a very	18	know of, with other ones, but I just used that		
19	good question around how will that be	19	for reference.		
20	incorporated into the schedule. And each school	20	DR. JONES: Thank you.		
21	based on the courses and/or programs that	21	CHAIRMAN CAUSEY: Mr. Offerman?		
	Page 127		Page 129		
1	students are able to participate in will be	1	MR. OFFERMAN: No questions.		
2	working in connection with C&I, our Curriculum	2	CHAIRMAN CAUSEY: Ms. Pasteur?		
3	and Instruction Division, and also DSAA which is	3	MS. PASTEUR: Yes, thank you so much for		
4	our community superintendents and EDs, to make	4	this presentation, this is the part that I really		
5	sure that is as seamless as possible and of	5	have been waiting for. Very very thorough, it is		
6	course is able to happen within a virtual setting	6	well mapped out. I know that the principals must		
7	in some cases and/or hybrid models depending on	7	appreciate that they were given those options,		
8	what the actual university and/or school is	8	the four-by-four, the A/B-seven, and how it		
9	implementing throughout this pandemic. You asked	9	breaks down. Someone asked the question about		
10	a really good question, but that is going to be	10	going back to a regular schedule, but this		
11	specific to each school and then of course tied	11	certainly offers each of the schools this year to		
12	to the programatic needs of the colleges and	12	be able to give all of our students everything		
13	universities, but that is definitely going to be	13	they need and more.		
14	something that students will be able to access,	14	And I just have to say this one thing.		
15	it just will look different based on the	15	Knowing that the arts community and all sorts of		
16	partnership.	16	communities where we normally take field trips,		
17	MR. MUHUMUZA: Okay, and I have a	17	take children on field trips, and now they have		
18	followup and this question you may not be able to	18	more or less shut down for their physical		
19	answer, it's a bit off topic, but this is	19	opportunity, that they are actually available for		
20	specific to CCBC because my school does like a,	20	virtual trips. I want people to be just as		
21	my school and I believe other schools do programs	21	excited in this time, it's an awful time and		

10

11

17

18

20

21

4

5

11

12

13

14

15

21

Page 130

virtual is not necessarily what we want, but we have opportunities here to give children things that many of them would not have been able to get, they will be able to take virtual trips to museums and to see concerts and plays. Teachers are going to be able to do team teaching and pool their classes together through Schoology to be able to share lessons within the school and throughout the county.

And Dr. Williams knows that my word is innovation, that we are going to have 12 opportunities to be innovative, to take something that existed and to make excellent pathways with 14 it, because public education has long needed a big shot of adrenalin and this is going to make 16 people think outside of the box. So thank you so much for giving them the framework to be able to do it and knowing the three community sups, I know that it is going to happen, that you as the directors are going to work with the principals so that these children get experiences that are

Page 131

going to take them to another level that will excite them when they get back to the real instruction. Thank you so much. DR. ROBERTS: Thank you, Ms. Pasteur.

CHAIRMAN CAUSEY: Mr. Kuehn? MR. KUEHN: Thank you. I have one question regarding this schedule and how it will actually integrate with the slide that we just saw before regarding sports and virtual coaching and working out. Is the expectation that at three p.m. or later, and I don't know if we have a time band set up for it, but what is the expectation for students that are going to be working with these coaches on timing?

DR. ROBERTS: So Mr. Kuehn, I can offer 16 at least an introduction to that response and 17 certainly ask Mr. Sye to fill in. We've been working certainly in coordination with our principals and our office, have been in 19 coordination with Mr. Sye's office and Curriculum and Instruction to try to mirror the day as you

see in these schedules, particularly for our

secondary schools with athletic programs. So

with that, I don't know if Mr. Sye in that

communication, he will communicate those

expectations because during the school day will

be the school day, but Mr. Sye, if there's

anything you wanted to add to that in terms of

after school or when the virtual coaching will

actually take place.

10 DR. MCCOMAS: Hi, Dr. Roberts. Mr. Sye is no longer on the call, but I will insure that I communicate that with him. But Mr. Kuehn, yes, 13 to Dr. Roberts' point, we are working to 14 approximate a school day experience as much as possible, so the idea is to get as close to that 16 sort of sequence and flow of what is normal 17 school as possible and so primarily things would 18 be after school, but Mr. Sye will be 19 communicating with the athletic directors and 20 with the coaches and then ultimately with families as well. Thank you.

Page 133

MR. KUEHN: Thanks. And then the other question I have and I know I asked this question in a different format before but I'm going to keep asking it so hopefully you understand it. I know that when COVID hit and we were in an emergency situation that the ability to provide remote learning fell however it fell, we did what was possible at the time and I believe we had some waivers as to the number of hours that children received and days that they received of 11 education. So now that we are, and have had time 12 to plan for this upcoming school year, I'm 13 looking at the fact that we have four school days and then we have Wednesdays that are going to be broken out into as we've been told, professional development and meetings, along with I guess some 17 focus group activity and/or asynchronous learning. So my question is, are we going to 19 have the correct number of days and hours that we 20 would normally have in a school year by utilizing 21 this schedule?

Page 134

9

10

14

15

16

17

18

5

10

11

12

13

15

17

19

20

21

DR. ROBERTS: So Mr. Kuehn, the hours, this was designed, so to your point about Wednesdays and I gave you some specifics, some examples on Wednesday. Learning continues on Wednesday so I certainly would invite, whether it be Ms. Lowry or Mr. Burke, but in designing this and working with principals, learning continues on Wednesday. So as to determine asynchronous learning, those hours of, quote, instruction are occurring and they're engaged in learning activities and engaged in new learning on 12 Wednesday that will carry over through Thursday. 13 So specific waivers that may have been under 14 continuity of learning, I can't speak specifically to that right now. If one of my 16 colleagues can, then I certainly would invite 17 them to. However, I want to be clear that 18 through this plan, Wednesday as part of our community, that Wednesdays our children are 20 engaged in learning, and though teachers will be 21 engaged in professional development or other

asking, Mr. Kuehn, is related to some guidance from MSDE and again, the plan will be submitted to them for feedback, but we will take that point in consideration. Definitely we don't want to be in a situation where it would be perceived that we're not providing the number of school days, we are providing the number of school days, we have the calendar, but I appreciate your point.

And again, last year was different than this year, the state provided some waivers that were extremely helpful for our seniors and other students so no one would be penalized because of the pandemic. We are still in the pandemic and we're not sure what this school year will look like as we continue through this work with opening of the school and providing real instruction based on some of the things we learned this spring.

And again I want to echo that the
principals and the staff, and our communities
have been extremely creative and supportive in

Page 135

activities for the day, there will be students who are working as I mentioned in those small groups, but students will still have work and learning that will be occurring on that Wednesday that will go towards that, I think what you're referring to, kind of those hour of the day. But I would need to get back to you on that specific question in terms of the number of mandated hours and MSDE's position for this 20-21 school year.

MR. KUEHN: All right, I look forward to hearing back from you.

DR. WILLIAMS: So excuse me, I just want to chime in. The state board gave us flexibility at the end of the school year because of the state of emergency and the pandemic. The question that you raise will, we will continue to seek guidance from the state superintendent. We don't know what this year may look like, you know, we may end up continuing this virtual based on the pandemic or we may be able to go back into a building. But I think a lot of what you're

Page 137 doing what's necessary to try to keep kids

engaged. So we will keep that on our radar and provide some updates as we go along this year.
Thank you.

CHAIRMAN CAUSEY: Thank you,
Dr. Williams. And Dr. Hager?

DR. HAGER: Thank you. Llike this r

DR. HAGER: Thank you. I like this plan so much as well, thank you so much for putting it together, especially the block schedule and so many great options for principals, so thank you for all the great work you put into this.

I am a little, I feel disappointed is a harsh word, but I guess I'm disappointed in the eight a.m. start time. So we know the American Academy of Pediatrics and lots of different organizations have looked at the science and the evidence, and the earliest start time they recommend for high schoolers and then even middle schoolers is 8:30, so why did we say eight a.m. and not 8:30 or even later for these older kids?

DR. WILLIAMS: So let me chime in and

Page: 35 (134 - 137)

Facsimile (410) 821-4889

10

11

12

15

17

19

20

12

13

14

16

17

18

20

21

time.

Page 138

1

5

12

13

14

16

17

18

7

10

11

12

13

14

15

16

17

18

19

20

21

then Dr. Roberts or the community superintendents. So we picked the time that was closest to the regular school day. And keep in mind, by going virtual, the issue about an early start time and delaying it was about what time students had to get p and in particular had to get on the bus to get to school. So if you take that into consideration, we're not dealing with students getting on a bus to then travel for distances, and so we working with our partners, we decided to keep it as close to the normal

However, during my community conversations back in the fall, that was a topic and I had to explain to the community, we can't bite everything, take on everything at once. To me it was really around the student learning, the academic, and I understand about the study. I came from a system that explored this and made some changes, but Dr. Hager, I appreciate that but because we decided just to land on something

Page 139

1 close to the schedule. But keep in mind that that whole start time, the travel, as we, as I worked with students in our previous position and working with communities, it was the travel time, getting up, getting dressed and waiting for the buses, and so we just decided to keep it as close as possible. And then we have to respect our staff as well, I think to change time, that is a much bigger conversation than turning the switch, there's a lot that goes into having a later start 11 time, but I appreciate that. Again, there was so much that came at me back a year ago that, you know, during the community conversations, and that was one that just raced, so that was our 15 decision at this time. It's not saying we won't look at that, but at this point particularly with 17 reopening with a virtual, there was so much involved that we just landed on a schedule that 19 was closest to the correct time. I don't know if 20 anybody else wants to add in on that.

DR. ROBERTS: No, thank you.

DR. HAGER: I think your explanation

about the travel time was a really good one so thank you, that makes me feel, it makes more sense in my mind just hearing you say that, so thank you for that answer.

And then my second question, my last question has to do with the special area classes. I noticed in the draft plan that there were a number of schedules where it said asynchronous or synchronous for special area classes. I wonder if someone could talk a little bit more about the plan and those special area classes.

DR. JONES: Yeah, Dr. Roberts, I can pick up on this because it is primarily at the elementary level where you will see this. Students will not be engaged synchronously for the length of what might typically be a face-to-face special area class. Again, if you think about it, we want to use developmentally appropriate best practices and so in order to insure that they have some of those breaks and

Page 141

can take breaks and organize their asynchronous independent learning time, where typically they would have at the elementary level a 15-minute special area class, we did not want their special area time to be 15 minutes of online synchronous learning, so it will be a blend.

DR. HAGER: All right. So then their own art teacher will teach them for some of the time and then they will do something on their own, is that what you mean?

DR. JONES: That is correct.

DR. HAGER: Thank you, those are all my questions.

CHAIRMAN CAUSEY: Thank you. And I'll just go last and I do also appreciate all of the work that's been done, I appreciate the fact that the principals were given options to consider for their community, the choice between a four-by-four semester classes, a four-period A/B day which is what high schools have been using the last several years, and then the seven-period

Page 144

Page 145

Page 142

day which is what most of the middle schools are

3 I especially appreciate that the Board in February of 2019 voted to approve BCPS' school 5 day task force recommendation to allow semester classes where the principals and their communities decided that's appropriate and where it has approval from the central office. And some of those benefits include the students only having four classes to focus on for the first semester at the high school level, and teacher only having to teach three classes. And then 13 moving forward hopefully into a hybrid with 14 in-person instruction in the second semester, it will limit the interactions of teachers and 16 students in terms of how many classrooms they 17 have to go to, and for teachers it will limit the 18 number of classes that they are teaching, so that can be helpful in limiting infections or in managing any responses needed. So that's, so we 20 21 really appreciate the principals being given

And I just want to emphasize, I appreciate the

Board's questions and I appreciate the feedback.

Again, we're going to constantly work with our

principals. Now we're at the point where our

principals, our teacher leaders, our unions are waiting to start the school year, and so with

that we want to be providing some information to

our principals tonight, our union presidents

tonight and tomorrow, because they are really

ready to get ready for the start of the school

year. But I would be remiss if I did not thank

all of those staff members, all of our

principals, all of our Team BCPS for the hours

14 and days that they have been working to have a

plan, because the emphasis and the focus will

16 always be on the students as well as our staff,

and so I just wanted to thank the team, thank 18

Mr. Burke and all the cabinet, but definitely the

design team, our stakeholders group, because

without them we would have no plan. And so I

want the Board to be assured we're going to meet

Page 143

those options.

1

2

10

11

12

13

14

15

16

17

19

21

I think the board had good discussions so I will finish my remarks with that. So if there isn't any other comment or question about the bell schedules, we appreciate all the work that's going into it, and that families will be getting the information as pointed out by August 17th, so everyone will know shortly and then be able to plan with their students. Thank you.

So the next item of business is --DR. WILLIAMS: I'm sorry, Ms. Causey, let me just chime in.

CHAIRMAN CAUSEY: Certainly.

think differently in how we educate students.

DR. WILLIAMS: I just want to thank the design team, our stakeholder groups, all of those who have been involved, our COVID-19 task force, our partnerships with our county agencies, especially the Department of Health. This has been such a productive collaboration, and to

the deadline by sharing our plan with the state,

with Dr. Salmon and we're, you know, eager to get their feedback, but I wanted to just emphasize

the hard work that folks have been doing since

the closing of school that, again, I would be

remiss if I did not just again thank the team for

their hard work, so thank you Team BCPS.

CHAIRMAN CAUSEY: Thank you, absolutely, Dr. Williams.

So our next item on the agenda is new business, action taken in closed session.

12 Mr. Nussbaum?

8

10

11

13

14

15

16

17

18

19

20

MR. NUSSBAUM: I don't believe any action was taken in closed session.

CHAIRMAN CAUSEY: That sounds correct, thank you.

The next item, then, is new business, contract awards, and for that we call on Dr. Scriven, Mr. Sarris and Mr. Dixit.

DR. SCRIVEN: Thank you, Madam Chair.

Mr. Sarris, you can start us off, followed by

Pro	ceedings		Baltimore County Board of Education Meeting
1	Page 146	1	Page 148
1	Mr. Dixit. Thank you both.	1	MR. MCMILLION: Mrs. Causey, I'd like to
2	MR. SARRIS: Yes. I just want to point	2	make a motion.
3	out that in the building and contracts committee	3	CHAIRMAN CAUSEY: Excuse me.
4	that was chaired by Ms. Rowe, I believe that the	4	MR. MCMILLION: Mrs. Causey?
5	committee recommended to approve items one	5	CHAIRMAN CAUSEY: Yes, is this
6	through 15, and Mr. Dixit and I are happy to	6	Mr. McMillion?
/	answer any further questions that the whole Board	7	MR. MCMILLION: Yes.
8	may have at this time.	8	CHAIRMAN CAUSEY: Go ahead.
9	CHAIRMAN CAUSEY: So, do I have a motion	9	MR. MCMILLION: I move that the
10	to approve items N-1 through N-15?	10	Baltimore County Board of Education solicit an
11	MS. ROWE: So moved, Rowe.	11	RFP for board legal counsel services through BCPS
12	CHAIRMAN CAUSEY: Thank you, Ms. Rowe.	12	Office of Purchasing following appropriate
13	No second is needed since the recommendation	13	procurement guidelines.
14	comes from the committee. Is there any	14	MR. MUHUMUZA: Second, Josh Muhumuza.
15	discussion? Hearing no questions, may I have a	15	MS. MACK: Point of order. This is not
16	rollcall vote?	16	an item on the agenda.
17	MS. GOVER: Dr. Hager?	17	CHAIRMAN CAUSEY: Mr. McMillion, this is
18	DR. HAGER: Yes.	18	not an item on the agenda, so I will have to say
19	MS. GOVER: Mr. Kuehn?	19	that it's out of order. We had a conversation
20	MR. KUEHN: Yes.	20	within the Board about board members having
21	MS. GOVER: Ms. Pasteur?	21	<i>E</i> , <i>E</i>
	Page 147		Page 149
1	MS. PASTEUR: Yes.	1	2
2	MR. OFFERMAN: Yes.	2	things. So if you would like to submit that item
3	MS. GOVER: Mr. Muhumuza?	3	for consideration for the next agenda, then we
4	MR. MUHUMUZA: Yes.	4	can process that request.
5	MS. GOVER: Ms. Causey?	5	MS. JOSE: Point of order, Ms. Causey,
6	CHAIRMAN CAUSEY: Yes.	6	and is ivide coper can we get regar counter from
7	MS. GOVER: Ms. Jose?	7	Mr. Nussbaum, because this is related to building
8	MS. JOSE: Yes.	8	and contracts, so I don't see why he can't make a
9	MS. GOVER: Mr. McMillion?	9	motion as a board member in open session.
10	MR. MCMILLION: Yes.	10	Mr. Nussbaum, could you please verify?
11	MS. GOVER: Ms. Mack?	11	CHAIRMAN CAUSEY: Excuse me, Ms. Jose.
12	MS. MACK: Yes.	12	So Mr. McMillion, was this issue raised in the
13	MS. GOVER: Ms. Scott?	13	building and contracts committee?
14	MS. SCOTT: Yes.	14	MR. MCMILLION: No, ma'am.
15	MS. GOVER: Ms. Rowe?	15	CHAIRMAN CAUSEY: Okay. Mr. Nussbaum,
16	MS. ROWE: Yes.	16	if you would give us guidance on the point of
17	MS. GOVER: Thank you.	17	order that this is not an agenda item.
	-	1	ACD ANYOGO AND AN AN AN AN AN
18	CHAIRMAN CAUSEY: The motion carries,	18	MR. NUSSBAUM: Yeah, I agree with the
18 19	CHAIRMAN CAUSEY: The motion carries, and I do want to thank Ms. Rowe for chairing the	18 19	MR. NUSSBAUM: Yeah, I agree with the chair that this is not on the agenda. It could
	·		chair that this is not on the agenda. It could

6

7

11

12

17

18

19

20

21

11

12

15

16

17

21

Page 150

outside the agenda.

CHAIRMAN CAUSEY: Okay, thank you. So Mr. McMillion, if you can send your request, then we will process that at the next agenda setting meeting. Thank you.

MR. MCMILLION: Thank you. CHAIRMAN CAUSEY: So the next item on the agenda is the new business, report on the

fiscal year 2022 state capital budget, and for that we call forward I Dr. Scriven, Mr. Sarris and Mr. Dixit.

DR. SCRIVEN: Thank you so much, Madam 13 Chair. We are pleased to present the 14 superintendent's proposed FY-2022 state capital budget recommendation and process. I would now 16 ask Mr. Dixit to review our schedule of next steps moving forward. Mr. Dixit, can you please take us through this presentation?

MR. DIXIT: Thank you, Dr. Scriven. Good evening Board, Chair Ms. Causey, board members and Superintendent Dr. Williams. As

Page 151

10

11

14

15

16

17

18

19

Dr. Scriven indicated, we are here to introduce the state capital program for FY-2022. In the attachment you will find a proposed state capital request for 22, a final copy of the state and county that was approved for 2021, and a schedule for the FY-22 state capital program.

As a refresher to the board members and especially for the new board members, Dr. Hager and Mr. Muhumuza, the capital program includes state and county participation, it deals with construction of schools, replacement, renovation and systemic projects. They have two different cycles, one for state, the other one for county, and they meet at the end. So all of the construction renovation is funded through this capital program.

Today is at the start of the state 18 capital cycle. What we are requesting is for 19 review of the proposal that we are submitting here tonight. The next board meeting there will be a work session where we will present in detail Page 152

as to what this program is, how did we develop it. In the meantime if you have any questions, please submit it to us and we will respond in writing to you. We appreciate if the questions are submitted by August 17th and then the timeline for this states that the full session is scheduled, as I indicated, for August 25th. Final approval will be requested at the September 25th meeting and submission to state by

CHAIRMAN CAUSEY: Thank you, Mr. Dixit, for that presentation, and board members will be submitting their questions by August 17th, and then we will discuss all of this at the board work session.

October 7th of this year. Thank you very much.

So the next item on the agenda is a report on the multiyear improvement plan for all schools, and for that we will also have Dr. Scriven and Mr. Dixit report, and following the presentation will allow time for discussion if the Board desires.

Page 153

DR. SCRIVEN: So once again, Madam Chair, thank you for this opportunity and to members of the Board, Dr. Williams. To insure the effective application of capital funds the need has been acknowledged to evaluate our current systems and structures in order to develop a multiyear improvement plan for all schools. Such a program will support equity in the allocation of resources and be able to 10 deliver educationally appropriate modern school 11 buildings effectively and cost efficiently.

At this time Mr. Dixit will provide an update on our multiyear improvement plan for all schools. Mr. Dixit.

MR. DIXIT: Thank you, Dr. Scriven, again, and good evening everybody. As Dr. Scriven indicated and as you recall, board members have been asking for a multiyear capital improvement plan. I'd like to acknowledge the efforts made by Board Chair Ms. Causey and some of the other board members in helping us finding

12

13

15

16

17

18

19

12

13

14

15

16

17

18

21

5

10

11

12

13

14

15

20

21

Page 156

funds and creating this need and developing this program.

So county has agreed to fund this multiyear capital improvement plan and I'll just talk a little bit about it because we are providing a supporting role to an initiative that is county's funding and county has used their procurement process to start this plan. So what is the multiyear plan, what is the contract and schedule, what are some of the committees and focus groups, and the mechanism for community input? Next slide please.

The next.

So multiyear improvement plan for all schools is a multiyear plan for identifying and prioritizing capital needs for Baltimore County Public Schools. The superintendent has made it very clear from day one that it should be founded on the guiding principles of objective data, stakeholder participation, inclusion, and total transparency. In order to meet that we have

Page 155

Page 154

1

2

14

15

16

17

18

19

10

11

12

13

17

19

20

21

three pillars under that program. The first one is enrollment projections, the second is educational adequacy and equity, and the third is facilities assessment. Next slide please.

The Baltimore County government with our collaboration began the selection process for a consultant on November 1, 2019. The consultant was selected on March 10, the name of the company is Cannon Design Group, and as you will recall, schools and offices were closed on March 13th due to pandemic, so immediately the consulting company with our collaboration started changing from bricks and mortar to a digital interactive session type of meeting. Next slide.

The notice to proceed with the 16 consultant was given on April 1st and the target 17 for Cannon even though we are starting late and even though we are changing it to a virtual 19 setting, the Phase One for high school continues to be the fall of 2020. The Phase Two will have a little more time and we still have the fall of

2021 to complete that. Next slide please.

With the help of our county partners we have created five committees, on is the executive oversight, the second would be technical oversight, and the third, fourth and fifth are for the individual pillars that would form the basis for this evaluation. All of the school buildings will be looked at through the lens of enrollment projection, capacity and utilization, educational adequacy and equity, and facilities condition assessment. There are committees and focus groups for each of these and some of you already have been part of the conversation. Next slide please.

All of the focus groups will meet throughout the study and those focus groups include members of the Baltimore County Public Schools, our administration, Baltimore County government, the Board of Education of Baltimore County, county counsel, community members and area councils. Next slide please.

Page 157

Cannon has already scheduled a series of interactive sessions with each of the focus groups. They have been a little behind their timelines because it took them a little while to change from brick and mortar to virtual setting but as you recall, some of the board members here have been part of the different focus groups and they have been part of the conversation. Next slide please.

In addition to the focus groups there are opportunities for the community's input. There was an online survey that was conducted from July 1st to July 15th, it was made available in languages, and then there is an online comment form and in that comment form comments can be submitted throughout the MYIPAS and they will be compiled and evaluated throughout the study. Cannon is compiling those comments and including in their rubric that they are using for each of those pillars that we talked earlier. Next slide please.

7

1

2

3

4

5

8

9

21

Page 158

9

10

14

16

17

18

10

11

12

17

19

20

21

At this time if you have any questions, I'll try to answer them. If I can't give you the answer now, I'll pass it on to Cannon and get the answers for you. I encourage all the board members that have been part to this to try to attend, and appreciate your time. With that I'm open for questions.

8 CHAIRMAN CAUSEY: Thank you very much, Mr. Dixit, and I appreciate you acknowledging board members that have been working on this issue for quite some time, as we've been on the Board longer than other board members, and 13 Ms. Henn who's not here this evening was 14 certainly a part of that, and also Ms. Rowe as a 15 parent advocate started a massive movement for equitable facilities in BCPS schools, so this is 16 17 really a fruition of hard work by so many people 18 in terms of really trying to apply equitably the funds that we get from our multiple partners. 20 So with that, I see folks that have 21 questions. Ms. Jose?

Page 159

MS. JOSE: I believe Mr. Kuehn had his hand up first. He can go.

CHAIRMAN CAUSEY: Okay, thank you.
Mr. Kuehn?

MR. KUEHN: Thank you. Mr. Dixit, on one of the slides under contract and schedule you listed Phase One, high schools by fall 2020. So can you describe what the expectation is at the end of Phase One?

10 MR. DIXIT: Thank you for your question, 11 it's a good question. As you know, as placeholder in our existing capital program we had three high schools, Lansdowne, Towson and Dulaney. Design funds for Lansdowne were already approved and the other two schools were still placeholders. Our goal is to make an attempt to 17 come up with a list of recommendations from the consultant based on their evaluation of all of 19 the high schools, based on those pillars that I 20 talked about in the presentation. So we were

hoping to get that recommendation by late August

Page 160

or September but obviously we started late, so we still are shooting for late fall, and that should not have a major impact on our capital schedule because we can still make some changes in our state submission by late fall, late October I believe, and we can also make changes to our county capital program, which we will bring to you, in the December or January time period.

MR. KUEHN: Just so that I'm clear, something else that you stated is that Cannon had to immediately kind of change their approach and do this in a more virtual way. And if my understanding's correct, part of what they were supposed to do is go to every school and actually do a thorough review and walkthrough; is that accurate?

MR. DIXIT: That is accurate and they are still doing that. They have been, their team has visited every school and looked at it from the lens of all facilities engineering. The virtual setting, what it has replaced is instead

Page 161

of big town hall community meetings, will have virtual sessions. And even though it required adjustment, there has been robust discussion, and Ms. Rowe has been part of some conversation there, she can share with you. If I remember right, Ms. Pasteur has been part of some of the conversation. So it's just that we had to change the method of operation, or Cannon has to change that, but the robust dialog continues.

MR. KUEHN: Thank you, Mr. Dixit. My last, an actual concern stems from the timing of the online survey and the online comment form. I believe they were made available July 1st to July 15th and as we all know, that is, you know, a perfect time for people to be on vacation and not paying attention to emails that they're getting from the school system since they all just finished up school for the year. So my concern is, and I don't know if there's a way to measure this.

Page 162 Page 164 concern but based on the responses that Cannon 1 what you missed it that Mr. Dixit explained that has received, there were more than 22,000 there is continual comment that is available. Mr. Dixit, could you explain what method, where 3 responses and it included recommendations from stakeholders can find that comment? teachers, from employees, from community members, 5 5 MR. DIXIT: Yeah, there is an online from students. We were pleasantly surprised that comment form that will remain open throughout the more than 2,500 students participated in the survey. Board members, even though it is only 11 study and anybody can comment on that, and we board members, there were 19 board member encourage everybody to submit their comment. It responses, so obviously some of you responded helps us determine if it's relevant to the study, twice, so there has been an active participation because we have received several comments that 11 and we are happy. are not relevant to the study but in general 12 In addition to that, the online comment comments on other matters. So if you can focus 13 form will remain open throughout the study, so we 13 your comments on the multiyear improvement plan, 14 encourage you to submit your comments for 14 Cannon is looking at it, including that in their 15 15 evaluation by Cannon. rubric and in their evaluation instruments and 16 16 they will compile it and share it with you at CHAIRMAN CAUSEY: Does that complete 17 your questions, Mr. Kuehn? 17 some point. 18 18 MR. KUEHN: I'm not quite sure where you MR. KUEHN: Thank you. No further lost me. I notice my Wi-Fi literally kicked out 19 questions. 20 20 as I was speaking. I was just pointing out that CHAIRMAN CAUSEY: Ms. Jose? 21 July 1st through 15th is a difficult time for 21 MS. JOSE: Thank you. The first thing, Page 163 Page 165 people to be engaged in online surveys regarding Mr. Dixit, thank you for putting this together 1 2 something this important, so I didn't know if and including all those focus groups, I think my there was a way to possibly provide another focus group is also coming up. Something that 4 15-day window. just struck me was that you said out of the 5 MR. DIXIT: If I have the chair's 25,000 responses, 22,000 were students? 6 6 approval, I can repeat my response. MR. DIXIT: No, 22,000 responses, 2,500 7 CHAIRMAN CAUSEY: Yes, please repeat it. students. 8 8 MR. DIXIT: So what I was saying is that MS. JOSE: 2,500, okay. And then you was a concern we had a for a while too, but based said 19 board members, we have 12. 10 MR. DIXIT: 19 responses from the board 10 on responses, we have received more than 22,000 11 11 responses, including 2,500 students and 19 members. It appears that some board members have 12 12 responses from board members, and literally sent more than one response, which is okay, you 13 can submit as many responses, or as many comments thousands and thousands of responses. They are all being compiled and at some point Cannon will 14 as you want. 15 be glad to share that with you. So there was no 15 MS. JOSE: Okay. And you know, I do 16 shortage of the responses, there was active 16 want to applaud the county as well for taking 17 participation and we are grateful for it. 17 part in this. As somebody who does capital 18 CHAIRMAN CAUSEY: And also --18 improvement projects I was appalled that BCPS did 19 DR. WILLIAMS: Go ahead, Ms. Causey, I 19 not have a ten-year or multiyear capital project. 20 think we were going to say the same thing. 20 And I'll say it out there up front, it might 21 CHAIRMAN CAUSEY: And also Mr. Kuehn, ruffle some feathers but I'm known to ruffle

Page 168

20

21

11

15

16

17

18

19

20

21

Page 166

feathers. When I came to the school system facility as an engineer what I saw was disproportionately the schools that were attended by minorities were in shambles and the system of schools that were in pretty good shape and those were predominantly in non-majority school systems. And I've asked that to the school system for the past two years and you know, gotten a variety of responses that keep teetering around trying not to upset people. But to me, one of the key things of having this is to make 12 sure that our facilities are equitable, that our 13 disenfranchised children whether it's east or 14 west, whether it's Sparrows Point or Lansdowne are not failing, and we don't give schools just 16 to the people who are always clamoring for it, 17 but it should go to our needs base. And that's 18 why I'm glad that you have these different focus groups, equity and facilities, and I appreciate

So my question is, when the capital

being part of it as well.

Page 167

14

15

16

17

18

project comes back to the Board, will that include all of that, focus groups, the equity portion in terms of reviewing it through an equity lens as well as needs base and not just community base, to the Board for approval, and what is the time line for that?

MR. DIXIT: Okay, so you have a lot of questions in there. Let me just take one at a time. Number one, yes, the superintendent made it a point that adequacy and equity both are considered and we're grateful for that. Our Board chair from day one that I have heard her, she has been insisting about the multiyear plan and I'm so happy so see that it has finally come to fruition and I'm very optimistic about it, so thank her for that.

The final thing is about the equity.

There are two things in there. Most of these projects have a better chance because of the way we are funded if there's increasing enrollment, because the emphasis on the capital plan for the

past several years has been taking care of the enrollment, so that's one of the answers to one

enrollment, so that's one of the answers to one of your questions.

The final thing is the equity, condition assessment, and utilization. These are three pillars and there's a numerical score assigned to each one of the pillars. Now adequacy and equity will have their share of the score. It may improve the chance of an older school or inequitable school but it may not put it at the top, because the condition and the capacity utilization are still major factors. But it will be, this will be the first time where equity is part of the evaluation of our schools.

MS. JOSE: So it is for the first time that you are using equity into the mix, and how are you weighing these criteria whether it's capacity, which I believe would be higher weighted average over facility condition. So would that be in, you know, would we know how you're weighing those averages?

Page 169

MR. DIXIT: Yeah, those averages will be
assigned a score for each category, that rubric
is quite complex and at some point Cannon will
share that with you, but to make it really easy
to understand, it includes hundreds of different
criteria and it was developed, they have
developed a rubric based on their experience and
based on community comments. So in your focus
groups you are participating in interactive
sessions, and based on that data they fine tune
their rubric.

MS. JOSE: Thank you. I'm pretty excited about this because I think this is what we need in Baltimore County Public Schools, and I want to make sure that our facilities are equitable and for everybody based on needs and not political demands, and that's what I've seen that was appalling to me as an engineer, that you know, lots of things were being superseded by community demands as opposed to needs base, so I'm really excited about this and I'm looking

12

13

15

17

19

20

Page 172

3

5

6

7

14

15

16

17

18

20

21

10

Page 170

9

10

14

16

17

18

forward to reading that capital report. Thank

CHAIRMAN CAUSEY: Ms. Rowe? MS. ROWE: Hi. Mr. Dixit, I just have a couple questions.

MR. DIXIT: Sure.

MS. ROWE: In the process of doing this, one of the things that I've noted as I looked at the 2014 facilities assessment and the different process by which the county selects projects is that quite often what happens is that areas of 12 the school system where developers have 13 developments that they want to do end up with overcrowded schools and consequently those end up also being some of the more wealthier schools, and the older neighborhoods that have a lot of rental units where there's no room for development, those schools end up being both under capacity and in poorer conditions because the county is expanding development so fast that there are always overcrowded schools that are

are a lot of minorities going to school. So like Hawthorne Elementary for instance, probably isn't ever going to be overcrowded, but the school is very old, it's probably one of the worse conditioned schools in my district and it is majority African American with over 70 percent free and reduced meals. So in that situation, what's going to happen with a school like that?

MR. DIXIT: So that's a good question, it's a good question and it's a complex question. We have been struggling, we as a system have been struggling trying to get the right answer for that question. Our needs are far greater than the funds available. The county has made tremendous improvement in funding the last few year and we are grateful for that, but even now our needs are far greater than the funding stream. Hopefully, our goal is to get from this study that what is the funding that is needed, how long is it going to take for us to take care of all the needs based on current level of

Page 171

always taking the same money, so we end up with the same communities and the same areas of the county getting a lot of money to alleviate overcrowding. At the same time there are other school facilities that their communities, like Colgate and Dundalk for instance, had to really fight hard to get the schools rebuilt because it wasn't overcrowded, it was just that things were falling apart so badly that the children couldn't go to school there anymore.

11 So what I want to know is, is this study 12 going to adequately weight the school conditions, 13 because some of these schools are beyond what the IAC would consider their window of life cycle and 15 they're at the point where preventative maintenance can no longer expand the life cycle, 17 and these schools need either significant 18 renovations or complete rebuilding but they're 19 not really going to be overcrowded in most cases 20 because there may not be development, and in many 21 cases those are also the same areas where there

Page 173 funding, and how much funding will be needed to

shorten that cycle so that we can get to some of

those schools that are in bad condition or the

areas that we need additional seats. And that's

the best answer I can give you right now based on

what I know, but as you participate in some of

these sessions that you have, and when you get

the results of this study, hopefully some of

these questions will be answered by lot more

10 qualified people than I am at this time.

MS. ROWE: Mr. Dixit, are we going to see all of the data about facilities condition, previous spending on facilities, along with the poverty and racial breakdown of the facilities?

MR. DIXIT: We have shared with Cannon whatever they have asked from us and the county has shared every bit of information and they have requested the state, and whatever information we have, we have passed it on to Cannon. So all that I can tell you is that we are sharing everything with them and what they will use and

11

12

13

15

17

19

20

7

8

11

12

13

14

15

21

4

5

11

15

16

17

19

20

21

Page 174

how they will use, you will be part of the conversation as we go along.

MS. ROWE: Okay. So at what point when they give all that compiled data back to the school system, will the Board be able to see it as a collection of data that's comprehensive that they collected?

MR. DIXIT: The final report is projected to be next year, fall of '21, but the initial recommendation for the high school part only, we are shooting for the fall of this year.

MS. ROWE: Okay, thank you.

CHAIRMAN CAUSEY: The next hand up I see is Dr. Hager and then I have a question, and we'll see who else has a question after that. Dr. Hager?

16 17 DR. HAGER: Thank you. This is an area 18 where I have a steep learning curve, it's definitely not up my alley, so I apologize if it 20 doesn't make any sense. Building off what Lily said, is Cannon developing their own rubric, is

Page 175

17

18

that what's happening with the data that they are using? Is there not kind of an existing and acceptable rubric nationally for making these decisions?

MR. DIXIT: They are, they have a rubric that they have used in the past for other school systems but each community, each school system has there unique set of needs, so that's why they have these interactive sessions to find out what is the need for the Baltimore County Public Schools community. In case of equity there may be needs from community to community and they have a way to get all of that together, incorporate in their rubric and come up with an evaluation instrument.

DR. HAGER: Okay. I also have a concern about the weight of the community input and the enrollment data just because, just like they said, that could create an inequitable score moving forward. And then my second, or my question is then, so there's a list of 11 schools

in the capital request form that were either to be new or rebuilt, and so will all of those schools be put forward to the state or is this process to identify which of those schools will be put forward for new buildings this year?

MR. DIXIT: Okay. The list that you have in front of you, the attachment that says fiscal year 2022 submission, this is for request of state funds for the projects that have been approved by the previous Board. The ones that are completed, they're taken off the list and new projects are added. New projects are primarily added based on the capacity need. A lot of this 14 program is driven by capacity and infrastructure needs. Also in the past three or four years, 16 there was need for air conditioning so a big portion of capital program, a couple hundred million dollars, was spent to air condition about 50 percent of the schools that did not have air conditioning. So each year we identify themes for capital program and this year it appears to

Page 177

Page 176

be continuation of capacity needs, modernization of infrastructure and inclusion of high schools where we can. In the past we have taken care of

a lot of our elementary schools and middle schools but we have not been able to do high

schools to that extent. The past couple of years

we have renovated two high schools and the other

two high schools that we wanted to renovate,

communities didn't want renovation, they wanted new schools, so we could not complete those

renovations. Did I answer your question? You

asked a really good question and --DR. HAGER: I think so.

14 MR. DIXIT: I want to make sure I make 15 an equally good response.

DR. HAGER: No, it's really good, and I'm still learning. So those 11 schools are set to be either rebuilt or have new schools built, so the multiyear plan is for new schools, not those 11.

MR. DIXIT: That's right. The schools

12

13

16

17

19

20

Page 178 Page 180 that are in this plan, they are called legacy 1 to share that with the full Board. 2 projects, so any school that has been funded CHAIRMAN CAUSEY: Yes, that will be totally for design or has been funded by county great. So meanwhile, I would just ask and we are waiting for state funds, that is not Dr. Williams and Mr. Dixit to include Ms. Scott where appropriate in terms of really honing in on part of this program, this multiyear plan. This is to look forward, how we should do from here the equity work that's being done. Other board 7 7 on. members? 8 8 DR. HAGER: Got it, very helpful. MS. MACK: Ms. Causey, this is Lisa 9 MR. DIXIT: Thank you. 9 Mack. 10 10 MS. SCOTT: I appreciate that, thank DR. HAGER: Thank you. 11 CHAIRMAN CAUSEY: So Mr. Dixit, my 11 you, Ms. Causey. Sorry. 12 question relates to more prior questions, but we 12 MS. MACK: I'm sorry, Makeda. 13 13 have established an equity committee and I CHAIRMAN CAUSEY: Go ahead Ms. Mack. 14 14 wondered if the chair of that committee, MS. MACK: Mr. Dixit? 15 15 Ms. Scott, wanted to talk a little bit about the MR. DIXIT: Yes, ma'am. 16 16 equity audit that her committee is working on MS. MACK: So did we throw away money on 17 with for the school system, because I think that 17 the high school capacity study or are we going to 18 use any of that data at all? 18 when we are discussing equity within our school 19 district, the data is important. So Ms. Scott, I MR. DIXIT: Whenever we do these kinds 20 don't know if you wanted to comment about that or 20 of studies it is added knowledge that we need. 21 if we want to just make sure that you as the You know, just one study is never complete so we Page 179 Page 181 1 chair of the equity committee are involved in have passed on, they asked for a copy of that, this process so that the work of the equity Cannon asked for a copy of old GWWO studies that we have shared with them. How much of that they committee can be folded into this work where appropriate. will use, it depends on their rubric, but they know everything that was done in high school MS. SCOTT: Oh great, thank you very much for giving me the opportunity to speak about study. You know, you hire four consultants, they the committee and the audit, the equity audit. I look at the same problem and they look at it from different angles, and everybody adds some value had the opportunity to participate in one of the sessions that Mr. Dixit spoke about and to be a to the process. So I won't say we have thrown part of the focus group and to talk about that. the money away. How much of it is useful, let 11 11 We are still compiling it and we will eventually the results of Cannon speak for themselves. 12 be able to speak more about it. I think it would MS. MACK: Okay. My next question, I 13 guess I looked at this a little differently. be premature to speak about it at this point as 14 it is still coming together, but we intend to When I look at the projects, the list that has 40 15 have a full report that we will bring to the full 15 schools on it, did I hear you say in answer to Board out of the committee that will basically Dr. Hager's question that the schools that are on 17 talk about where we are, where we are currently, 17 here with the words under project, either new school or replacement school, there will be no what we're doing, and how we're going forward. 19 19 changes to that? Is that a true statement or did But again, thank you very much for giving me the 20 20 opportunity to speak about that and I hope I misunderstand? 21 21 everyone is as excited as we are on the committee MR. DIXIT: No, you understood it right.

14

16

17

18

20

21

11

17

Page 182

5

6

13

14

15

16

17

18

4

8

10

12

13

15

17

19

20

21

If you look at that attachment and you go all the way up to Lansdowne High School, so all of those schools have already been funded by county including the design for Lansdowne High School. Anything below that if there's a new project or

future project, that will impact it. So any high school other than Lansdowne is not included, and that's going to be part of the study.

MS. MACK: Thank you for that clarification. And then my last question is, I know that we've been asking for a ten-year plan, but ten years is a long time. Will there be a provision in this plan if something happens where there is a big change for a school that's further down to get moved up, or is it cast in stone when it gets on the ten-year plan?

MR. DIXIT: Now I'm not the final authority to answer that question, but I can tell you based on my experience looking at other county school systems, they look at these plans periodically after three, four, five years, and

Page 183

if there is any change warranted they go back to the school board and county council to say that this program was developed seven years ago and these changes have taken place. So sometimes they incorporate it, sometimes changes are approved, sometimes they're not, but it will be reasonable to assume that if there will be changes coming five years down the road, then you or I or all of us will get a chance to look at it 10 one more time.

MS. MACK: Okay, and just one more 12 clarification. So four high schools, it would not, there could be changes to Dulaney, Towson, Parkville -- well, I'm sorry, Parkville is a roof 15 replacement. Based on the outcome of the Cannon study, Dulaney and Towson could be moved off of this list, is that a correct statement?

18 MR. DIXIT: That's a correct statement, 19 any future high school program after Lansdowne will be developed by Cannon in this report and 21 that recommendation will be made to the School

Page 184

Board and to the county council and if everybody approves it, then we move forward.

MS. MACK: All right, thank you very much, and thank you for your work on this, Mr. Dixit.

MR. DIXIT: Thank you, thank you for your question.

CHAIRMAN CAUSEY: So I have two board members that already spoke that want to speak again, but is there any board member that has not yet spoken that would like to ask a question or make a comment? Okay. Then we'll go with Ms. Rowe and then Ms. Jose.

MS. ROWE: Mr. Dixit, I forgot to ask one question. You and I have spoken about this before and how the IAC has been working on for a couple years now changing their guidelines and their funding formula so that it weights facilities condition included with overcrowding and not just overcrowding being so heavy weighted, and I know they're in the process of

Page 185

getting facilities condition reports from all the school system so they can apply those formulas to the new funding.

Can you tell me two things? What year will the new formulas take effect for the new funding process, and is Cannon aligning their rubric with the state's new adequate facilities formula?

MR. DIXIT: Okay, there are some questions in there that I don't have the answers to. So schedule for state's study is different than our schedule. We are planning to complete our study by next year. Cannon is aware of what the state is planning to do, they know exactly what they're doing, but every consultant has slightly different methodology and everybody has a different schedule. In order for us to align a hundred percent with the state, we will have to wait for the state's schedule to complete their evaluation, which may take several years. So what you will see here is a condition assessment

5

9

11

12

13

14

15

16

17

21

1

2

4

5

11

Page 186

4

by Cannon, evaluation of capacity and enrollment projections, a review of that by Cannon, and Cannon's development or rubric for adequacy and equity.

MS. ROWE: So what happens if the list that they come up with that we all approve ends up being different than the priority list that the state hands us for funding?

MR. DIXIT: Well, the state does not decide local priorities. Local priority is always decided by local school boards and local administration.

MS. ROWE: Are they not changing that? MR. DIXIT: They are not changing our -the priority of projects that you see in the attachment is developed by us, by the superintendent, by the Board.

18 MS. ROWE: Okay. So you don't think that their weighting of facilities condition is 20 going to make some of our projects that are heavily dependent on overcrowding change at all? question, but does that, is this is this a living document that will keep getting updated like the IEA ten-year CIP plan?

MR. DIXIT: I think part of the question you answered yourself, but let me provide some additional information. You are right in saying that a project takes four, five, six years to complete sometimes. By the time we start talking about high school to getting planning approval on the funding and construction, it may be a five-to-seven-year cycle. So while it is a living document, the life of the document is not one or two or three years, it is a lot longer 14 than that. So what will happen ten years from now, we don't know. How will changes in the 16 enrollment, we don't know. But one thing we 17 know, that the condition of the building it is 18 easy to project as to what will happen in ten years. If the building is new, we can project what it will be, how much degradation will be in the next ten years under reasonable conditions.

Page 187

MR. DIXIT: Well, they may change their funding parameters for each project, but they will not change the priority of the project.

MS. ROWE: I see. Okay, thank you. CHAIRMAN CAUSEY: Ms. Jose?

MS. JOSE: Mr. Dixit, when you're talking about this multiyear plan and you just spoke in answering one of the questions, is this going to be some kind of working living document that's going to keep getting updated because priorities may be changing through the years

because a ten-year capital plan is really not that long because by the time you prioritize a

project and the planning, design, construction,

essentially it's a six-to-eight-year period, so

will this keep getting updated and will this keep

17 coming back to the Board as priorities and

funding formulas and rubrics change because one

19 size does not fit all, and so this has to be

20 tailored to specifically Baltimore County Public

21 Schools, and I don't know if I answered my own Page 189

Page 188

If the building is falling apart now, it's going to be even worse in ten years. So there is some reasonable projections for ten years.

4 So one third or so of the evaluation is the condition. The other third or so, whatever the rubric indicates is the capacity. Capacity may change, but still from what we have seen in most of the cases, there are solid trends for enrollment projections. Yes, there are 10 deviations so there may be a few percent cases 11 where it is needed, and that's when we come to 12 the Board and indicate that. And that happens 13 even now that when the conditions change, some of the projects we may bring to you next time, we may change a priority based on new information. So at that time it's the Board's prerogative to 17 change the priority even if we follow the 18 document, and if there are some changes that are 19 convincing changes, in my mind the Board still 20 has the authority to change them. I don't know 21

if I answered your question or not, but I tried

Proceedings Baltimore County Board of Education Meeting Page 190 Page 192 1 enrollment projections or if there are major to. 2 MS. JOSE: Yes, you did, and I want to changes in the condition of the systemic part, point out that the ten-year census is ongoing then yes, we should change. right now, a lot of the studies are using census MS. MACK: We should go back and make 5 data for projecting those enrollment numbers, at that argument. 6 least as part of the base data that they use, and MR. DIXIT: Yeah, we make that argument. 7 then the get the rest of it from local census And as you know, that after this thing is approved there is a document, there is a plan jurisdictions. So my question is essentially that is submitted to state which is four times yes, they will look into capacity using census thicker than the old Verizon telephone directory, numbers, they will look into the building condition assessment, maintenance plans. But and it's a huge document with every bit of information about the neighborhood, about the eventually it all boils down to how do we cohesively bring it together in an equitable 13 community, about the enrollment, about the 14 fashion and make it into a more humane document 14 condition of the building, so they know all about and not just a technical document without taking it that we know. So when we make a change we 16 16 into consideration the human factor, which I tell, we share with them why are we making this think is important for us to consider as a board, 17 change and justify it. 18 18 but I think you answered some of my questions, so MS. MACK: Okay, thank you. I just, I 19 19 thank you. know that's a question I ask often and it's a 20 20 MS. MACK: Ms. Causey, can I just ask a question that you have answered for me many times 21 clarifying question to that conversation? and I just wanted to clarify that. Thank you. Page 191 Page 193 1 CHAIRMAN CAUSEY: Yes, Ms. Mack. CHAIRMAN CAUSEY: Any other board 2 MS. MACK: Mr. Dixit, for as long as members with questions for Mr. Dixit? Okay. I've been on the Board every time you present Ms. Rowe, is your hand still up or is that from this sheet I ask you the same question, and you 4 before? 5 and Mr. Smith at the time, now Dr. Scriven, I MS. ROWE: I would just like a copy of would say can there be any changes to this sheet, the four times thicker than the phonebook and I think your answer always was, Ms. Mack, if document if it's submitted to the state. 8 MS. DIXIT: You already have it from we make any changes to this sheet we put state dollars at risk. But I think I just heard you last year. say to Ms. Jose that we can change it as we need 10 MS. ROWE: So it's the state submission 11 11 to change it, so are we not, do we not have that you're talking about. 12 risk with state funding by making changes to a MR. DIXIT: That's right. 13 13 document that we submit to them? MS. ROWE: Okay, thank you. MR. DIXIT: It's a very good question 14 CHAIRMAN CAUSEY: Okay, thank you, 15 and thank you for asking it. We try our best to 15 Mr. Dixit. Ms. Jose, is your hand still up or is be consistent with this document because there is 16 that from before? 17 17 a continuous dialogue with us and our fiscal MS. JOSE: I think that's from before. 18 partners, that's county and state both, so if we CHAIRMAN CAUSEY: Okay, great. Okay. 19 19 Well, thank you very much, Mr. Dixit, for all of decide to change too frequently, too many

21

projects, you are right, our statement is always

right. But if there are major changes in

20

that information, and this is a project and a

process that will move forward and as you said,

Page 194 Page 196 the Board will continue to get updates, and the would like to commend again as I said before, the staff, Dr. Williams, for the job that they're public and the communities will be involved in 3 the process, so thank you very much. doing in these unprecedented times during the MR. DIXIT: And thank you for your whole COVID-19 pandemic, supporting our children, 5 supporting our parents, supporting our support. 6 communities, answering questions. I just feel CHAIRMAN CAUSEY: Absolutely. 7 So the next item on the agenda is board they should be acknowledged for the work that member comments and for that we will go around they are doing, they have done and will continue the dais, and this time we will start with to do, and I would like to just say how proud I 10 10 am of all the work that they're doing and that I Ms. Rowe. 11 MS. ROWE: I just want to say that I'm 11 fully support them. 12 12 And I would also like to look forward to very glad that we're getting moving on the 13 facilities plan and that we have an equity 13 the upcoming year, it's different, it's virtual, 14 committee now, and there's a lot of things that 14 but I feel that we are moving forward in a good 15 15 when I, even before I was on the Board that I direction and I look forward to hearing more 16 updates as to how it progresses and ways we as a 16 wanted to see our school system work on, and 17 we're seeing a lot of that take place now and 17 board can support the staff as we move forward. 18 18 it's progressing even though we're in the middle So thank you again for that, and I hope everyone 19 of a global pandemic. And I think that every has a good evening. 20 20 board member is to be commended for working on CHAIRMAN CAUSEY: Ms. Mack? Ms. Mack? 21 Okay, we'll move on to Mr. McMillion. these issues, but also our school system staff is Page 195 Page 197 1 MS. MACK: I was muted, sorry. 1 doing a lot of work also in cooperation with the 2 2 superintendent and the Board, and I really am CHAIRMAN CAUSEY: Okay, Ms. Mack. 3 grateful that there's patience among everyone to MS. MACK: No. I just wanted to say be able to look at issues that maybe someone else thank you to Dr. Williams and his staff for the is their focus issue but they want to work on work they've done and information they provided something else. And I'm glad that we're able to tonight. I would like to say to teachers and do that as a board and that the school system is administrators, I know administrators have worked able to work on many different things at one time through the summer, but I also know that a lot of and really focus on those things and not operate teachers have worked through the summer trying to 10 in silos. And I see a lot less operating in test out different ways of showing data to each silos in the school system now than before we had 11 11 other, and I wish administrators, teachers, 12 12 an elected board, so I'm very grateful for that students and parents the best in the upcoming and I really look forward to seeing the future 13 next two weeks as school gets ready to start. work that we're going to do together. And with 14 CHAIRMAN CAUSEY: Mr. McMillion? 15 that, I just hope that all of our families are 15 Mr. McMillion? If Mr. McMillion is not with us well and that people are staying healthy, and 16 right now, we will --17 17 that when virtual learning starts that students MR. MCMILLION: I am. 18 will be refreshed as they can be from the summer 18 CHAIRMAN CAUSEY: Oh, there you are. 19 19 and be ready to start. MR. MCMILLION: I'm with you, are you 20 CHAIRMAN CAUSEY: Thank you. Ms. Scott? 20 okay? 21 21 CHAIRMAN CAUSEY: Yes, we can hear you MS. SCOTT: Yes, thank you. I just

Page 198

now.

1

13

14

15

16

17

18

20

21

2 MR. MCMILLION: Okay, good. I two points that I want to make. I have the utmost trust and confidence in Dr. Williams and his staff and all the decisions that they make in regards to the reopening. And secondly, in March when we closed down, I said publicly that this was going to change the face of public education for the better. I'm very excited to see our new direction, because we have to change the way that 11 we've been operating over the many decades before 12 now. Thank you.

CHAIRMAN CAUSEY: Ms. Jose?

MS. JOSE: Thank you. Thank you once again, I'm going to repeat what a lot of other board members said. Thank you, Dr. Williams and staff, for working so hard on this reopening entry plan for the teachers and principals, and I hope all of our students have a great academic year ahead. Thank you. Good night.

CHAIRMAN CAUSEY: Mr. Muhumuza?

Page 199

1 MR. MUHUMUZA: Yes. I hate to be 2 repetitive but I also want to reiterate my praise for Dr. Williams and the staff and every single teacher in the school system. This past year I got a rare opportunity to work with the central staff and coming from the east zone where we haven't had that much interaction with central staff and our misconceptions about the work the school system does and its lack of transparency, 10 I think it's been invalidated, in my opinion it's 11 been really invalidated from seeing there work. 12 Just a couple weeks ago I got to sit in a meeting with the communications team and gee, I can't really explain how professional and diligent they 15 really worked. And Dr. Williams, it's all due to your leadership and every single staff, so I 17 commend you all. Thank you. 18 CHAIRMAN CAUSEY: Mr. Offerman? 19

MR. OFFERMAN: Yes. I would like to say to all stakeholders and everyone involved with this that we've heard a lot about the plans,

which I'm very happy and very excited about, but I also know we need to stay very flexible because this is an ever changing environment and we are learning as we all do this. So I would ask everyone to understand that there's a very tough learning curve with this and hopefully we will do better and we'll also, we also continue to improve. Thank you.

9 CHAIRMAN CAUSEY: Ms. Pasteur? 10 MS. PASTEUR: Yes. I want to, Winston Churchill said that we make a living by what we 12 give, but -- we make a living by what we get, but we make a life out of what we give, and so from 14 Dr. Williams through the staff to the school administration, to teachers, to custodians, cafeteria workers, everyone who is working in 16 17 this system, and parents, I have an abundance of 18 appreciation for what you have done and what you are doing and what you will do. This has been monumental. Staff, the work you've done is more than the paycheck that you get, so it really is Page 201

Page: 51 (198 - 201)

Facsimile (410) 821-4889

Page 200

more than making a living, and the same soon will be for those in the schoolhouse. And for parents, you've stepped up, thank you for keeping us on our toes. This virus as dreadful as it is is making us stronger and better and thinking out of the box, and like Mr. McMillion said, I'm excited, I'm excited about all of the possibilities that are ahead of us for what we can really do in terms of educating our children.

CHAIRMAN CAUSEY: Mr. Kuehn? MR. KUEHN: Thank you, Ms. Causey. I just wanted to take a minute as a parent to sit there and say that I realize along with multiple board members that it's a difficult time and there's a lot of anxiety with kids going back to college and our school year about to kick off, there's a lot going on in families across our county and state and across the nation. And I just want to make sure that we're doing the best that we can for the people of Baltimore County.

So the one thing that I do want to make

21

10

11

13

15

17

19

20

Page 204

12

13

14

15

16

17

18

Page 202

1

2

7

8

10

14

15

16

17

18

19

20

11

sure that we realize is we're all trying to deliver an education the best way we can to the public and we need to just keep our eye on the ball, and hopefully staff, administrators, all the way down, up and down and across the entire system realize that the key is to provide the best education possible with what we have at the time we have it. And like Mr. Offerman said, flexibility is very important, so we're going to work to make this the best year we can, and good 11 luck. Thank you.

CHAIRMAN CAUSEY: Dr. Hager? DR. HAGER: Thank you. So I want to echo what everyone else has said already, that we're very grateful to the school system for the wonderful effort they're put forth. Especially I want to say thank you again for the plan for high

student athletes a lot of hope and I think that 20

school sports, I think you're giving a lot of

is going to be really exciting for them to hear 21 about tomorrow morning. I'm also optimistic just

Page 203

generally how things are going to go this fall, I think the plan is very well thought out. But I do encourage parents and students and teachers and staff to continue providing feedback, including when things are going well and some of the things that you like about the plan, and how things are going once it gets implemented. And you know, saying again what others have said, that this is a first for all of us, we're all in this together, and I know that everyone is really 11 invested in getting it right. So please don't be 12 shy, and continue to write to the School Board and to the rest of the school system to kind of keep us posted on how it's going for your family 15 and your children. That's it.

CHAIRMAN CAUSEY: Thank you. For my board comments this evening I wanted to read the email that was sent as part of public comment submitted by the president of TABCO, Ms. Cindy Sexton.

Dr. Williams, Chairwoman Causey, Vice

Chair Henn and members of the Board:

Educators miss their students. We miss our peers, our classrooms, our supplies, but most of all we miss our students. We can't wait until we can greet them in person and welcome them into our physical learning environments but we know that that can't happen with the pandemic.

School is starting in four short weeks and will be nothing like any of us have ever done before. This is not the continuity of learning that we implemented in crisis mode in the spring, this will be authentic and rigorous. There will be expectations for attendance, engagement and grades. Woven into it all will be educators always aware of the social emotional health and needs of their students, needs that have been exacerbated by COVID-19 concerns and unknowns, and all the race and racism issues, rallies and needs that were brought to the forefront of our communities and our nation this summer. There is so much going on in our society. Educators are

Page 205

here for the students, we want to help them, teach them, be there for them. Let us not forget that our educators, our families, our communities are also going through these same feelings and 5 emotions.

6 Let us please make sure we are leaving time and availability for the adults to reach out for social emotional support too. We ourselves must be physically and mentally, emotionally well in order to best serve our students, and we will be serving our students. Educators didn't stop 12 teaching in the spring, and will be working even 13 harder in the fall. We know BCPS leadership, the Board of Education members, all members of the 15 bargaining units, we all know how much effort, time, planning and work has gone into and will 17 continue to go into our distant learning plans 18 and implementation. We know it won't be easy. 19 Through clear communication and collaboration we 20 will all work to be sure our students succeed. The challenges and opportunities are great.

16

17

19

20

21

Pro	ceedings	Baltimore County Board of Education Meeting
1	Page 206	
1	Let's face them together.	
3	Respectfully submitted by Cindy Sexton.	
	And the last thing I'll say to our	
4	students is please understand that all of these	
5	people, professionals, volunteers, parents are	
6	dedicated to your wellbeing and your success. We	
7	love you very much.	
8	And now the next item on the agenda is	
9	Item R, information. Attached to BoardDocs is	
10	the revised Superintendent's Rule 1270, community	
11	relations, community involvement, parent and	
12	family engagement. Also is the revised	
13	Superintendent's Rule 5230, students promotion	
14	and retention of student records.	
15	The last item on the agenda is Item S,	
16	announcements. Our next board meeting is	
17	Tuesday, August 25th at 6:30 p.m.	
18	And with that our meeting is, we are	
19	closing our open session and we are going back	
20	into a closed session.	
21	(Open meeting adjourned.)	
	Page 207	
1	STATE OF MARYLAND.	
2	BALTIMORE COUNTY: SS	
3		
4	I, Paul A. Gasparotti, a Notary Public in and	
5	for the State of Maryland, Baltimore County, do	
6	hereby certify that the foregoing is a true and	
7	accurate transcription of the recording to the	
8	best of my ability.	
9	I further certify that I am not of counsel to	
10	any of the parties nor in any way interested in	
11	the outcome of these proceedings.	
12	As witness, my hand and notarial seal this	
13	17th day of August, 2020.	
14		
15		
16		
17		
18	Paul A. Gasparotti	
19		
20		
21		

WORD INDEX	1st 111:10	< 3 >	a.m 116:9, 12	175:3
	155:16 157:13	3 36:16	119:20 137:14,	accepted 18:5
<.>	161: <i>13</i> 162:2 <i>1</i>	3.5 56: <i>1</i>	19	accepting 30:19
.6 15:8		3:30 121: <i>10</i>	ability 53:5	access 43:1
	< 2 >	30 25:5	74:8 83:11	45:17, 19, 20
< 0 >	2,500 162:6	30th 35:16	103:13 133:6	46:1 48:6, 9
0100 33:9	163:11 165:6, 8	36:18 37:3	207:8	50:8 53:8
	20 15:5, 9	31st 20:11	able 39:21	55:17 79:15
<1>	16: <i>16</i>	33 3:12	42:7, 15 45:6	80:3 82:18
1 155:7	2014 170:9	34 6: <i>11</i>	47:7 56:10, 19	92:12 96:5
1,820,000 19: <i>4</i>	2019 36:14	3410 33: <i>10</i>	63:15 64:4, 21	105:9, 10
10 3:6 155:8	37:15 142:4	3420 33: <i>12</i>	67:16 71:16	127:14
100 88: <i>18</i>	155:7	35 3:14	80:20, 21 86:3	accessible
10th 5:18	2020 1:10 3:16	39 3:16	90:21 91:3, 3	108:18
11 1:10 162:7	5:5, 18 21:14		96:21 97:1, 2	accidentally
175:2 <i>1</i> 177: <i>1</i> 7,	23:10 37:1, 5,	<4>	98:3, 21 102:15	70:6
20	13, 17, 19 39:13	40 181: <i>14</i>	113:9 124:9	accommodate
11:59 18:9	40:4, 10 41:6	4101 33: <i>14</i>	127:1, 6, 14, 18	59:8
11th 5:5 6:20	44:21 89:1	_	129:12 130:3, 4,	accommodations
111:13	155:20 159:7	<5>	6, 8, 17 135:20	99:12
12 17:8 165:9	207:13	5 3:2, 3	143:9 153:9	accomplishment
1230 33:9	2020-2021	50 176:19	174:5 177:5	25:16 99:6
1270 206:10	39:17 95:5	5230 206:13	179: <i>12</i> 195: <i>4</i> , <i>6</i> , 8	account 32:19
13th 89:1	2021 23:11	465	"	accurate 160:16,
155: <i>10</i> 14 13: <i>14</i>	42: <i>11</i> 125: <i>13</i> 151: <i>5</i> 156: <i>1</i>	< 6 > 6 3:4 10:11	aboard 16:3, 13	17 207:7
14 13.74 14,000 25:77	20-21 23:9	6:30 206:17	absence 60:5	accustomed 120:21
14,000 23.17 145 3:17, 18	40:6 95:11	60 35:20 37:3,	Absent 2:4	acknowledge
145 3.77, 18 14th 37:1	125:12 135:9	8, 17	59:1	28:20 153:19
40:10 41:1	2022 150:9	0, 17	absolutely	acknowledged
111: <i>14</i>	176:8	<7>	49:19 56:10, 16	153:5 196:7
15 141:5 146:6	206 4:5, 6, 7	7:30 116: <i>15</i>	67:2 68:11	acknowledging
150 3:20	21 174:9	70 172:6	71:2 79:20	158:9
152 4:3	21st 23:6 40:4	73 6:10	80:3 83:3, 9, 14	acknowledgment
15-day 163:4	50:19 111:10	7th 152:10	145:8 194:6	32:10
15-minute 141: <i>3</i>	22 3:9 151:4		abundance	Act 6:6 7:8
15th 157: <i>13</i>	22,000 162:2	<8>	200:17	66:9
161: <i>14</i> 162: <i>21</i>	163:10 165:5, 6	8 3:5	academic 19:20	Action 3:17
16.6 13:5	24th 20:9 21:2	8:15 116: <i>17</i>	23:14 104:3	145:11, 14
17th 20:9	25 70:12	8:30 137:19, 20	138:18 198:19	active 162:10
50:19 118:10	25,000 165:5	8364 36:15	Academy 13:9,	163:16
143:8 152:5, <i>13</i>	25th 152:7, 9	37:16	18, 19 17:11	actively 88:2
207:13	206:17	8th 23:10	21:2 137:15	89:14
18 3:7, 8	26th 111: <i>12</i>	37:13, 17 41:6	acceleration	activities 20:1,
18th 101: <i>15</i>	27 3:10	93:20 122:4	43:5 115:21	1 23:18 27:19
19 17: <i>15</i> 162: <i>8</i>	28th 19:9		119: <i>15</i>	49:4 63:9, 14
163: <i>11</i> 165:9,	29th 23:11	< 9 >	accept 33:4	65:4 67:1
10	42:11 111:14	9th 37:19	36:13	83:19 84:3
194 4: <i>4</i>	1		acceptable	134: <i>11</i> 135: <i>1</i>
			acceptable	134.11 133.1
19th 37:5		< A >	ассертавле	134.11 133.1

Proceedings
activity 24:6 133:17 actual 48:8
51: <i>1</i> 52: <i>3</i> 54:20 111: <i>17</i>
118:9 127:8 161: <i>11</i> Adams 28: <i>10</i>
90:5, 9, 10 93:18
add 23:13 58:14 60:8
74: <i>14</i> 106: <i>3</i> 132: <i>7</i> 139: <i>20</i>
added 149:20 176:12, 13
180:20 adding 23:12
addition 19:8 40:11 45:11 46:1 51:10
157:10 162:12 additional
23: <i>13</i> 40: <i>1</i> 43: <i>16</i> 44: <i>7</i> 46: <i>6</i> 53:2
58:19 59:12 66:3, 4, 7 82:1
85:9 100:9 173:4 188:6
Additionally 117:11 additions 6:21
7:3 address 19:17
58:1 70:21 92:18 100:4 124:4
addressed 59:13 addressing 47:2
57:7 adds 181:8 adequacy 155:3
156:10 167:10 168:7 186:3
adequate 185:7 adequately 171:12
adhere 44:12 adhered 105:17
CRC Salomon, Inc.

adjourned 206:21 Adjournment 4:7 adjusted 45:8 adjustment 161:3 adjustments 75:6 89:7 administer 45:12 administered 45:4 administration 45:21 77:13 86:14 88:12, 21 90:19 156:18 186:12 200:15 administrations 88:17 89:4, 12 90:17 **Administrative** 3:6 10:1, 5, 18 31:17 administrators 20:4, 6 21:8 23:21 50:16 52:1 57:11, 14 82:12 197:7, 7, 11 202:4 **adopt** 33:17 adrenalin 130:*15* **adult** 88:1 adulthood 98:14 adults 32:17 205:7 advantage 81:16 **advice** 7:17 51:15 **advised** 72:14 Advisorv 8:6 33:10 advocate 30:13 76:*3* 158:*15* **affect** 7:15 African 172:6 afternoon 27:5 **age** 30:12

49:16 63:5 **agencies** 143:18 Agenda 3:4 6:16, 19, 20 7:1, 4, 6, 20 9:21 18:2, 11, 17 22:14 27:3 33:1, 16 35:8 39:11 145:10 148:16, 18 149:1, 3, 17, 19, 20 150:1, 4, 8 152:16 194:7 206:8, 15 **ago** 21:2 30:4 115:14 116:11 139:12 183:3 199:12 **agree** 149:18 **agreed** 35:18 154:3 agreements 86:15 122:18 ahead 47:12 56:14 89:20 110:18 126:12 128:11 148:8, 21 163:19 180:13 198:20 201:8 air 94:15 176:16, 18, 19 **albeit** 37:12 **Albert** 13:12, 19 Alexandria 16:10 **align** 97:6 98:1 185:17 **aligned** 41:20 aligning 185:6 alignment 44:2 96:15 97:14 99:15 102:8 Allegiance 3:3 5:7, 10 alleviate 171:3 **alley** 174:19 allocation 153:9

allow 39:18 52:8 53:1 142:5 152:20 allowed 102:20 125:9 **allowing** 67:19 91:6.8 allows 6:1, 4 alternatives 92:1 Alyssa 29:9 amazing 32:6 **amend** 33:5 amendments 40:14, 15 77:1 American 137:14 172:6 amount 123:21 **Angeles** 15:18 **angles** 181:8 **announce** 12:21 announcement 96:12, 15 97:12 **Announcements** 4:6 97:10 99:16 102:7 206:16 annual 76:9, 12 **annually** 36:17 **answer** 63:1 65:7, 8 74:5 78:8 79:19 80:17 90:6, 7, 9 102:15 110:16 114:14 126:15 127:19 140:5 146:7 158:2, 3 172:12 173:5 177:11 181:15 182:18 191:7 answered 173:9 187:21 188:5 189:21 190:18 192:20 answering 68:10 187:8 196:6 **answers** 71:14 107:1 158:4

168:2 185:10 **Anthony** 31:10 anticipated 97:16 anticipating 97:9 **anxiety** 201:15 anybody 139:20 164:7 **anymore** 171:10 **AP** 94:18 **apart** 171:9 189:*1* apologize 14:9 56:17 82:5 174:19 **appalled** 165:18 appalling 169:18 appears 91:4 165:11 176:21 **applaud** 165:16 applicable 6:15 application 153:4 applications 67:10, 12 **apply** 158:18 185:2 appointees 7:13 37:8 appointment 7:10 8:7 **Appointments** 3:6 10:1, 6, 18 13:*1* appreciate 11:4 18:13 20:21 24:11, 14, 18 40:16 54:11, 13 55:14 65:9 71:6 78:16 84:9 107:2 112:10 129:7 136:8 138:20 139:11 141:15. 16 142:3, 21 143:5 144:1, 2

allot 30:8

152:4 158:6, 9 166:19 180:10

Proceedings
appreciation 200:18
approach 21:21 101:20 160:11
appropriate 18: <i>15</i> 63: <i>4</i> , <i>5</i>
75:6 78:17 84:13 99:12
113:6 124: <i>17</i> 140:20 142: <i>7</i>
148:12 153:10
179:4 180:5 appropriately
100:2 125:20 appropriateness
49: <i>16</i> 69: <i>1</i> approval 10: <i>5</i>
33:8 142:8 152:8 163:6
167:5 188:9 approve 8:9
10: <i>18</i> 23: <i>7</i> 108: <i>15</i> 142: <i>4</i>
146: <i>5</i> , <i>10</i> 186: <i>6</i>
approved 5:18 23:12 40:5
151:5 159: <i>15</i> 176: <i>10</i> 183: <i>6</i>
192:8 approves 184:2
approving 40:12 approximate
95:15 132:14 approximately
15:18 116:17, 18
April 35:16 36:18 37:1, 3
155: <i>16</i>
arduously 29:21 Area 8:6 33:10
44: <i>19</i> 116: <i>14</i> 119: <i>5</i> , <i>7</i> 140: <i>7</i> ,
10, 12, 18 141:4, 5 156:21
174: <i>17</i>
areas 43:17 46:5 54:20 57:1 79:1 85:4
57: <i>1</i> 79: <i>1</i> 85: <i>4</i> 105: <i>9</i> 119: <i>5</i>

120:18, 19, 21
170:11 171:2,
<i>21</i> 173: <i>4</i>
argument 192:5,
6
art 141:8 articulate
110:2 <i>1</i>
Arts 10:14
14:18 17:2, 5, 7,
8, 9 129:15
Ashleigh 15:21
asked 21:5
41:11 64:11
71:16 93:11, 14
107: <i>14</i> 125: <i>4</i> , <i>4</i> 127:9 129:9
127:9 129:9
133:2 166:7 173: <i>16</i> 177: <i>12</i>
181: <i>1</i> , 2
asking 33:8
66: <i>18</i> 133: <i>4</i>
136: <i>1</i> 153: <i>18</i>
182: <i>11</i> 191: <i>15</i>
asks 33:4
as-needed 82:10
aspect 108:16
aspects 98:19 assess 77:3
assessed 125:14
Assessment
89:10 90:13
91: <i>13</i> 155: <i>4</i> 156: <i>11</i> 168: <i>5</i>
156:11 168:5
170:9 185:2 <i>1</i>
190: <i>11</i>
assessments
44:18 45:1, 13
89:12 92:2, 12
assigned 168:6 169:2
assignment 7:10
assignments
120:6
assistant 10:6
11:12 13:3, 13
14:1, 3, 5, 14
15: <i>1</i> , <i>8</i> 16: <i>1</i> , <i>17</i>
21:4, 6

assisting 104:4, 12 114:5
Association
21:15 25:14
96:11
assume 183:7
assure 63:12
assured 144:21
asynchronous
60:15 62:10
120:2, 5 133:17
134:8 140:9
141: <i>1</i>
asynchronously
60:12
athlete 98:9
100:13 103:15
athletes 97:2 98:8 99:2
100:19, 19
100:19, 19
13 105:1
202:19
athletic 14:8
96:5, 11 132:2,
19
athletics 94:5
95:11, 20 96:1,
<i>13</i> 97:3, 21
102:14 109:10
attached 18:8,
10 206:9
attachment
151:3 176:7
182:1 186:16
attempt 101:13
159:16
attend 6:5 25:12 47:19
60:21 66:13
76:18 80:9
158:6
attendance
43:19, 20 44:1,
4, 8, 10 47:21
48:1 58:9, 16
59:19, 20 60:11,
14, 16 80:6, 13,
19 20 21

```
attended 30:20
59:10 166:3
attending 59:21
60:9 80:9
attention 69:15
161:16
attorney 31:11
audio 79:8
audit 178:16
179:7, 7
AUGUST 1:10
5:5 6:20 19:9,
20 20:9, 11
40:10 41:1
50:19 90:2, 19
91:18 95:21
118:10 143:8
152:5, 7, 13
159:21 206:17
207:13
Austin 29:10
authentic
204:12
authority
182:18 189:20
autonomy
53:15 54:19
55:1 63:8 74:9
84:17
availability
205:7
available 50:19,
21 51:1, 13
53:7 64:14, 19
68:6 71:3
84:13 86:12
89:16 121:17
123:6 129:19
147:21 157:13
161:13 164:2
172:14
avenues 85:7
86:12
average 168:19
averages 168:21
169:1
Avid 28:17
Awards 3:18
145:18
```

aware 7:3 40:7 41:4 54:6 77:17 96:9 185:13 204:15 awesome 32:11 awful 129:21

< B > **back** 35:13 41:9 50:21 52:20 54:7 60:6 64:1, 6, 20 65:6 66:1 68:3 69:4 71:2 72:17 73:5 75:15 78:1, 3 80:17 81:13 87:12 90:8 93:14 104:12 125:5, 6 128:11, *15* 129:*10* 131:2 135:7, 11, 20 138:14 139:12 167:1 174:*4* 183:*1* 187:17 192:4 201:15 206:19 background 70:10 **bad** 173:3 **badly** 171:9 **ball** 117:9, 16 202:4 **BALTIMORE** 1:2 5:3, 9, 13 13:5, 14, 21 14:1, 4, 10, 11, 16 15:3, 5, 10 16:2, 17 17:4, 16 22:19 25:1, 3, 20 30:7 31:7,

18, 20, 21

204:13

9, 15, 16, 19, 20

154:16 155:5

156:17, 18, 19

169:14 175:10

187:20 201:20

207:2, 5

39:*12* 46:2 56:*21* 148:*10*

Proceedings
band 131:12
bank 61:16
bargaining
86:20 122:18,
19 205:15
base 166:17
167:4, 5 169:20
190:6
based 47:8
54:20, 21 63:8
69:7 74:8
84:13, 17 85:20
91:9 106:7
113:11 120:9
126:2 <i>1</i> 127: <i>15</i> 135: <i>19</i> 136: <i>17</i>
159:18, 19
162: <i>1</i> 163:9
169:7, 8, 10, 16
172:2 <i>1</i> 173:5
176:13 182:19
183:15 189:15
basically 87:20
179: <i>16</i>
basis 51: <i>14</i>
82:10 83:8
156:7
Battle 16:19
BCPS 1:7 3:15
6:9, 10 19:11
23:13 27:7
29:2 42:10
43:19, 20 44:1, 13, 18 45:12, 17
73:10 74:7
88:15 89:3 10
88: <i>15</i> 89: <i>3</i> , <i>10</i> 106: <i>17</i> 128: <i>8</i>
142·4 144·13
145:7 148:11 158:16 165:18
158:16 165:18
205:13
bcps.org 6:9
bear 75:9
becoming 21:7
began 19:3
29:6 155:6
beginning 23:9 85:20 90:16
96: <i>1</i> 118:9
70.1 110.7

149:20 **begins** 58:14 **Belair** 14:*3* **believe** 17:13 48:18 57:21 59:2 61:5 67:21 69:4 79:8 81:18 86:20 87:12 90:3 114:9 116:9 125:4 127:21 133:8 145:13 146:4 159:1 160:6 161:13 168:18 **bell** 43:7 46:18 112:2*1* 123:*3* 143:5 **belong** 87:5 beneficial 70:17 **benefits** 98:21 142:9 **best** 20:11 25:1, 8 26:14 53:17 59:8 66:18 75:3 77:4 83:10 94:1 117:19 140:20 173:5 191:15 197:12 201:19 202:2, 7, 10 205:10 207:8 **better** 30:1 32:12 48:8 51:9, 10 53:3 80:1 167:19 198:9 200:7 201:5 **Beyond** 55:1 171:*13* **big** 93:8 130:*15* 161:*1* 176:16 182:14 **bigger** 139:9 **Billy** 39:21 **bit** 49:6 97:15, *18* 116:7, *11* 117:4 119:17

121:7, 11

127:19 140:11 154:5 173:*17* 178:15 192:11 bite 138:16 **black** 21:8 **blend** 141:6 **block** 77:17 78:1, 2 114:19 137:9 blocks 119:2, 3 **Blue** 31:10 **BOARD** 1:1, 6 2:1, 3 3:10, 11 4:4 5:3, 17, 18, 19, 21 6:2, 7, 14 7:7, 19 10:3 11:3, 10, 14 18:3, 7, 10, 12, *13* 19:*13* 23:*6*, 6, 11 24:7, 19 25:2, 9 26:18 27:4, 7 32:6, 14 33:2, 3, 4, 6 35:13, 14, 18 36:2, 5, 12, 15, 21 37:5 38:4 39:19 40:3, 4, 5, 7, 13 41:3, 17 46:7, 9 52:10 80:7 85:1, 11 87:8 90:12, 21 91:1, 11 92:13 93:1, 6, 9 95:9 100:6, 7, 8 112:6, 17 114:6, *11* 135:*13* 142:3 143:2 144:21 146:7 148:10, 11, 20, 20, 21 149:9 150:20, 20 151:7, 8, 20 152:12, 14, 21 153:3, 17, 20, 21 156:19 157:6 158:4, 10, 12, 12 162:7, 8, 8 163:12 165:9, 10, 11 167:1, 5, 12 174:5

176:10 179:16 180:1, 6 183:2 184:1, 8, 10 186:17 187:17 189:12, 19 190:17 191:3 193:*1* 194:*1*, *7*, 15, 20 195:2, 7, 12 196:17 198:16 201:14 203:12, 17 204:1 205:14 206:16 **BoardDocs** 18:11 206:9 **boards** 53:11 186:*11* **Board's** 8:3 24:2 33:18 40:17 144:2 189:16 **body** 106:7 boe@bcps.org 18:6 **boils** 190:12 **Boswell-McCom as** 74:13 75:15 **box** 130:16 201:6 **boxes** 54:7 **break** 22:18 49:5, 5 79:8 96:17 breakdown 173:14 breaks 124:7, 11, 14 129:9 140:21 141:1 breath 26:8 Brendan 29:9 brick 124:8, 13 125:5 157:5 **bricks** 155:13 **brief** 42:5 47:4 112:19 114:7 123:2 **bring** 10:4 67:16 160:7

179:*15* 189:*14*

190:13 bringing 15:2 brings 13:5, 14 14:15 15:9 16:16 17:3, 15 **broad** 83:5 broadband 46:3 78:21 79:2 broadcast 6:8 **broken** 98:1 111:4 123:15 133:15 **Brooks** 31:17 **brought** 69:14 71:1 204:19 **B-seven** 129:8 **Buckley** 13:20 **Budget** 3:20 85:3, 4, 12, 21 86:3 150:9, 15 **build** 20:3 27:12 121:3 building 79:3, 12 85:6 98:20 113:5 119:15 122:15, 16 135:21 146:3 147:20 149:7, 13 174:20 188:17, 19 189:1 190:10 192:14 buildings 88:18 89:5 91:8, 9 94:15 104:19 153:11 156:8 176:5 **built** 111:20 121:12 124:11, 15, 16 177:18 **bullet** 114:9, 15 116:5 117:2*1* 118:3 119:18 121:16 **Burke** 29:8 39:21 41:15, 16, 19. 21 42:3 47:1, 13 48:4,

18 49:9 50:3, 6,

14 52:16 53:19
54:11 55:7
56:15 57:20
58:5, 11 59:2,
15 60:1, 6 61:2
62:8, 20 64:8
65:14 66:6, 14
67:2, 18 68:9,
11, 19 69:10
70:18 72:16, 20
74:3, 16, 18, 20
75:14 79:19
80:16 81:3, 17
83:2 84:9 86:16 87:14, 17
86:16 87:14, 17
88:7, 13 89:19
90:5 93:18
107:13 134:6
144:18
burning 93:1
94:5
bus 33:14
46:19 138:7, 9
buses 139:6
Business 3:5, 6,
11, 13, 15, 17, 18, 19 4:2 10:1
33:2 35:9
39:12 143:11
145:11, 17
150:8
buy 53:1
Byers 114:3, 4
123:5 124:4
< C >
cabinet 144:18
cafeteria 200:16
calendar 36:18
136:8
Call 3:2 5:4
7:21 10:2
80:10 132:11
1/5.18 150.10
145:18 150:10 called 178:1
caneu 1/8:1
camera 61:11
cameras 53:3, 4

```
candidate 13:3,
12 14:21 15:7,
21 17:13
Cannon 155:9,
17 157:1, 18
158:3 160:10
161:8 162:1, 15
163:14 164:14
169:3 173:15,
19 174:21
181:2, 11
183:15, 20
185:6, 13 186:1,
Cannon's 186:3
capabilities 48:2
capacity 20:3
37:12 50:16
156:9 168:11,
18 170:19
176:13, 14
177:1 180:17
186:1 189:6, 6
190:9
Capital 3:20
150:9, 14 151:2,
3, 6, 9, 16, 18
153:4, 18 154:4,
16 159:12
160:3, 7 165:17,
19 166:21
167:21 170:1
176:1, 17, 21
187:12
captured 61:12
car 56:7 72:11
care 168:1
172:20 177:3
career 82:15
89:9 90:13
91:13
caregiver 64:4
CARES 66:9
carried 6:10
carries 9:19
12:20 35:7
39:9 147:18
Carroll 14:6
```

carry 134:12

```
case 77:11
101:19 175:11
cases 76:7, 14
106:19 121:11
127:7 171:19,
21 189:8, 10
cast 182:15
category 169:2
Causey 2:3 5:2
7:2, 5 8:2, 8, 12,
14 9:7, 19
10:17, 21 11:2,
16 12:7, 8, 20
17:21 22:13
32:21 33:20
34:14, 15 35:6
36:7, 10 37:20
38:3, 17, 18
39:9 41:17
46:7 50:4, 5
55:5 58:6
59:16 61:20
62:2, 5 68:12
69:11 78:12
79:19 80:5, 18
81:2, 4 82:3
83:3, 16 84:10,
21 85:14 86:5
87:7 88:8, 10
89:20 90:11
94:3, 10 95:9
100:5 101:10
107:4, 7, 9, 11,
16, 19 108:1
109:1, 6 111:1
112:5, 11, 15, 18
123:7 124:20
125:2 126:3, 5,
7 128:21 129:2
131:5 137:5
141:14 143:12,
14 145:8, 15
146:9, 12 147:5,
6, 18 148:1, 3, 4,
5, 8, 17 149:5,
11, 15 150:2, 7,
20 152:11
153:20 158:8
159:3 162:16
163:7, 18, 19, 21
```

```
164:20 170:3
174:13 178:11
180:2, 8, 11, 13
184:8 187:5
190:20 191:1
193:1, 14, 18
194:6 195:20
196:20 197:2,
14, 18, 21
198:13, 21
199:18 200:9
201:10, 11
202:12 203:16,
21
CCBC 126:9
127:20 128:2
CDC 106:16
cease 27:11
celebrate 25:13
26:5
celebrating
18:20
celebration
28:18, 19
cell 57:2
census 190:3, 4,
7,9
centers 48:12
79:13
central 20:17
29:13 51:12
82:13 114:4
142:8 199:5, 7
centralized
120:8
ceremony 25:13
28:17
certain 52:14
Certainly 41:21
50:14 55:19
56:11 61:8
65:1 70:19
71:19 81:17
94:20 97:11, 13
99:11, 14
105:10 113:11
114:2 119:6
120:4 121:5
122:4, 13, 15, 19
125:17 129:11
```

131: <i>17</i> , <i>18</i>
134:5, <i>16</i>
143: <i>14</i> 158: <i>14</i> certify 207: <i>6</i> , <i>9</i>
cetera 24:9
44:15 55:19
Chair 2:3, 4
5:3 10:4 22:15
27:6 90:11
145:20 149:19
150:13, 20
153:2, 20
167: <i>12</i> 178: <i>14</i> 179: <i>1</i> 204: <i>1</i>
chaired 146:4
chairing 147: <i>19</i>
CHAIRMAN
5:2 7:5 8:8, 12,
14 9:7, 19
10:17, 21 11:2,
16 12:8, 20
17:21 22:13
32:21 33:20
34: <i>15</i> 35: <i>6</i>
36:7, 10 37:20
38:3, 18 39:9
46:7 50:4 55:5
58:6 59:16
61:20 62:2, 5
68:12 69:11
78:12 80:5
81:2, 4 82:3
83:16 84:21
86:5 87:7
88:10 89:20
94:10 100:5
101:10 107:4, 7,
9, 11, 16, 19
108:1 109:1, 6
112:5, 15 123:7
124:20 125:2
126:3, 5, 7
128:21 129:2
131:5 137:5
141:14 143:14
145:8, <i>15</i> 146:9,
145.8, 15 140.9, 12 147:6, 18
148:3, 5, 8, 17
148.3, 3, 8, 17 149:11, 15

cancel 90:16

90:19

cancelled 89:1

Proceedings
158:8 159: <i>3</i>
162:16 163:7,
18, 21 164:20
170: <i>3</i> 174: <i>13</i> 178: <i>11</i> 180:2,
178: <i>11</i> 180:2,
<i>13</i> 184:8 187:5
191: <i>1</i> 193: <i>1</i> , <i>14</i> ,
<i>18</i> 194:6
195:20 196:20
197:2, 14, 18, 21
198: <i>13</i> , <i>21</i>
199:18 200:9
201:10 202:12
203:16
chairs 40:2
Chair's 3:9
163:5
Chairwoman
8:1 95:9
203:21
challenge 91:1
challenges
205:2 <i>1</i>
challenging
103:11
chance 28:7
56:3 64:10
167: <i>19</i> 168:9
183:9
change 54:4
74:8 89: <i>15</i>
97:9 101:2 <i>1</i>
108:16 115:6
139:8 157:5
159:0 157:5
160:11 161:7, 8
182: <i>14</i> 183: <i>1</i>
186:2 <i>1</i> 187: <i>1</i> , <i>3</i> ,
<i>18</i> 189:7, <i>13</i> , <i>15</i> ,
<i>17</i> , <i>20</i> 191: <i>10</i> ,
11, 19 192:3, 15,
<i>17</i> 198:8, <i>10</i>
changed 42:15
108:10
changes 6:21
7:3 32:12 41:4
138:20 160:4, 6
181:19 183:4, 5,
8, <i>13</i> 188: <i>15</i>
189: <i>18</i> , <i>19</i>
189: <i>18</i> , <i>19</i>

191:6, 8, 12, 21
192:2
changing
155: <i>12</i> , <i>18</i>
184: <i>17</i> 186: <i>13</i> ,
14 187:11
200:3
Channel 6:10,
11
Chapel 16:18
Charles 31: <i>13</i>
Charlotte-Meckl
enburg 16:5, 8
chart 53:11
Charter 10:10
15:9
check 54:7
check-ins 51:21
52:2
checklist 54:21
55:1
checks 70:10
Cheryl 2:11
Chief 31:14
child 25:1 59:6
63:19 64:6
80:9, 11 109:18
children 26:14
55:16 78:18
55:16 78:18 80:8 84:4, 8
96: <i>3</i> 100:2 <i>1</i>
109:14 129:17
130:2, <i>21</i>
133:10 134:19
166: <i>13</i> 171:9
196:4 201:9
203:15
child's 80:12
chime 72:2 <i>1</i> 135: <i>13</i> 137:2 <i>1</i>
135:13 137:21
143: <i>13</i>
choice 114:16
141:18
choices 114:12
118: <i>14</i>
choose 20:7
66: <i>13</i> 111: <i>7</i> , <i>16</i>
chosen 125:8
Churchill
200 11

Chyko-Leigh
16: <i>15</i>
Cindy 203:19
206:2
CIP 188:3
circumstances
56:5
citizens 18: <i>14</i>
City $14 \cdot 4 \cdot 11$
City 14:4, 11 15:5 16:10
clamoring
166: <i>16</i>
clarification
182:10 183:12
clarified 74:5
clarify 59:20
clarify 59:20 71:17 101:3
192:2 <i>1</i>
clarifying
190:2 <i>1</i>
class 43:3
47: <i>19</i> 58: <i>10</i> , <i>13</i> ,
15, 21 60:3, 19,
21 70:12 81:13
140:18 141:4
classes 50:12
61:1 80:14
114:21 115:1, 3,
4. 5. 7 119:6. 8
4, 5, 7 119:6, 8 126:10 128:3, 4 130:7 140:7, 10,
130:7 140:7. 10.
12 141:19
142:6, 10, 12, 18
classroom
14:18 15:13, 16
16:9. 9 36:2
16:9, 9 36:2 52:15 55:20
64:6, 15 69:19
classrooms
52:18 53:9, 16
69:17 82:9
125:6 142:16
204:3
clear 55:10
56:16 87:6
134:17 154:18
160:9 205:19
Climate 10:15
17:15 28:13

climate-related 28:8 close 77:11 87:1 132:15 138:11 139:1, 6 **Closed** 3:17 5:15 7:8, 17 35:18 89:5 104:20 145:11, 14 155:10 198:7 206:20 **closely** 121:5, 5 **closest** 138:3 139:19 closing 32:5 145:5 206:19 **closure** 27:12 37:10 44:17 **club** 84:7 **coach** 100:17 111:8, 8 **coaches** 96:19 98:2, 6 99:20 100:2 103:14 104:1, 13 105:18 110:1, 2 111:4, 9 131:14 132:20 coaching 96:20 98:5 99:7 105:18 108:12 131:9 132:8 **coach's** 104:7 code 68:16, 16, 18, 18 69:3 71:15 coding 84:7 cohesively 190:13 **Colgate** 171:6 collaboration 143:20 155:6, 12 205:19 colleague 114:4 colleagues 24:19 32:5 122:19 134:16 collected 174:7 collection 174:6 College 89:9 90:13, 20 91:1, 11, 13 103:9, 14, 15 104:5 126:9, 9, 17 201:16 **colleges** 127:12 combination 115:12, 15, 16 119:13 Comcast 6:10 come 11:14 26:13 46:17 49:17 57:9, 15 61:9 64:1 65:6 66:1 74:12 76:9 77:2 93:14 95:1 104:11 106:17 109:10 110:9 159:*17* 167:*14* 175:14 186:6 189:*11* **comes** 34:1 97:12 146:14 167:*1* **coming** 26:7 47:3 73:16 108:4 112:9 165:*3* 179:*14* 183:8 187:17 199:6 commencement 28:16 **commend** 29:15 196:*1* 199:*17* commended 194:20 Comment 3:7 18:*3*, *4* 45:*15* 47:4 54:14 71:11, 19 87:12, 13 88:6 143:4 157:*14*, *15* 161:12 162:12 164:2, 4, 6, 7, 8 178:20 184:12 203:18 Comments 4:4 18:5, 7 43:17

200:11

60:9 61:21

Proceedings
62:6 71:6 81:21 87:9 157:15, 18 162:14 164:10, 12, 13 165:13 169:8 194:8 203:17 commit 26:9 commitment 29:16, 20 committee 27:15 28:1 29:2 31:4, 5
33:4, 18 34:1 146:3, 5, 14 147:20 149:13 178:13, 14, 16 179:1, 3, 7, 16, 21 194:14 committees 28:1, 4, 5 154:10 156:3, 11
committee's 33:5 communicate 91:15 132:4, 12 communicated
82:13 128:6 communicating 121:21 132:19 communication 29:12 118:1 132:4 205:19
communications 29:10 77:11 91:14 97:1 118:7 199:13 communities 95:2 113:18
117:18 122:21 129:16 136:20 139:4 142:7 171:2, 5 177:9 194:2 196:6 204:20 205:3
community 11:8 19:18 23:4 31:6 51:19 84:2

95:12, 19 99:1, 4 105:8, 10, 11, 21 117:20 118:7 127:4 129:15 130:18 134:19 138:1, *13, 15* 139:*13* 141:18 154:11 156:20 161:*1* 162:4 167:5 169:8, 20 175:7, 11, 12, 12, 17 192:13 206:10, 11 community's 157:11 **company** 155:8, 12 compelling 76:13 compensation 7:11 competitive 97:6 99:10, 15 106:21 110:15 111:18 112:1, 2 **compile** 164:*16* compiled 157:17 163:14 174:4 compiling 157:18 179:11 complete 24:12 74:10 82:9 156:*1* 162:*16* 171:18 177:10 180:21 185:12, 19 188:8 completed 176:11 completing 86:21 **complex** 169:*3* 172:10 comprehensive 174:6 computer 123:20

concentrating

67:11 **concept** 96:13 conceptualized 100:13 **concern** 45:16 47:14 62:21 78:18 88:3 161:11, 19 162:1 163:9 175:16 concerned 47:16 concerning 30:17 31:1 **concerns** 18:*15* 30:16 32:16 49:10 58:1 69:14, 16 71:1 126:9 204:17 concerts 130:5 concludes 22:12 27:1 concur 94:12 condition 105:2 156:11 168:4, 11, 19 173:3, 12 176:18 184:19 185:*1*, *21* 186:19 188:17 189:5 190:11 192:2, 14 conditioned 172:5 conditioning 94:16 96:20 97:4 98:10 104:4 106:6 111:20, 21 112:4 176:16. 20 conditions 42:14 43:14 54:1, 4, 20 59:3 84:14, 18 89:7, 8, 14 91:9 94:14 170:19 171:12 188:21 189:13 conduct 6:12 68:16, 18

conducted 157:12 confidence 198:4 confident 65:7 **confirm** 100:18 congratulate 11:12 **Congratulations** 13:11, 19 14:19 15:6, 19 16:12. 21 17:12, 19 21:11 connected 27:13 110:3 connecting 84:1 connection 127:2 consent 8:3 consequently 170:*14* **consider** 141:*17* 149:*1* 171:*14* 190:17 Consideration 3:4, 11 6:20 33:2 36:5 71:7, 20 82:20 83:13 136:4 138:8 149:3 190:16 considerations 72:1 117:13 considered 59:1 72:12 81:11 82:2, 12 167:11 considering 25:16 83:9 **consist** 119:12 consistent 43:7 49:11 191:16 constantly 79:21 86:19 144:3 construction 151:*11*, *15* 187:14 188:10 consult 7:16 consultant 155:7, 7, 16 159:18 185:15

consultants 181:6 consultative 51:14 consulting 15:15 155:11 **contact** 63:18 64:4, 21 **content** 44:19 45:3 51:11 67:4 116:2 continual 49:12 164:2 continually 48:17, 19 continuation 177:*1* continue 20:3 21:1 23:1 25:10 30:12 44:9 45:12 52:2 80:4 98:21 101:20 102:21 103:9 104:8, 15 106:16 110:14 117:6 119:8 120:4 121:21 125:12, 13 135:16 136:15 194:1 196:8 200:7 203:4, 12 205:17 Continued 4:1 20:20 27:12 79:16 117:16 continues 21:9 25:9 134:4.7 155:19 161:9 continuing 83:4 109:17 119:2 135:19 continuity 19:15 44:21 78:20 113:11 116:13 134:14 204:10

continuous

23:16 191:17

Proceedings
Contract 3:18 145:18 154:9
159:6 contracts 146:3 147:20 149:8,
13 controversy
61:3 conversation
20:20 21:4
24:7 29:3 74:15 78:16
83: <i>19</i> 91:2 139:9 148: <i>19</i>
156: <i>13</i> 157:8 161: <i>4</i> , <i>7</i> 174:2
190:21 conversations
70:6 83:14
90:20 91:11 94:8 102:19
115:9 138: <i>14</i> 139: <i>13</i>
convincing 189: <i>19</i>
cooperation 195: <i>1</i>
coordination 131: <i>18</i> , <i>20</i>
coordinator 102: <i>14</i>
copies 106:6 copy 151:4
181:1, 2 193:5 core 115:6
119:5
cornerstone 113:8
Corns 29:9 41: <i>17</i> , <i>19</i> 42: <i>1</i> ,
<i>3</i> 67:4 79:21 95:7
correct 57:20 58:9, 10, 12
59:2 <i>1</i> 60: <i>1</i> 87: <i>16</i> 101: <i>1</i>
124:18 133:19
139: <i>19</i> 141: <i>11</i> 145: <i>15</i> 160: <i>13</i>

183:17, 18 correctly 60:8 cost 153:11 Council 8:6 33:10 183:2 184:*1* Councilman 31:8 **councils** 156:21 counsel 7:16 148:11 149:6 156:20 207:9 counties 48:12 countless 21:17 27:17 COUNTY 1:2 5:4, 9, 14 13:6, 14, 21 14:1, 6, 11, 16 15:3, 10 16:2, 17 17:4, 16 22:19 25:2, 3, 20 30:7, 21 31:3, 7, 9, 15, 16, 19, 20, 21 32:2 39:12 46:2 56:12, 21 130:9 143:18 148:10 151:5, 10, 13 154:*3*, *7*, *16* 155:5 156:2, *17*, 18, 20, 20 160:7 165:16 169:14 170:10, 20 171:*3* 172:*14* 173:16 175:10 178:3 182:3, 20 183:2 184:*1* 187:20 191:18 201:18, 20 207:2, 5 **county's** 154:7 **couple** 170:5 176:*17* 177:*6* 184:17 199:12 **course** 44:19 58:17 85:7 99:10 105:15 118:5, 6 127:6, 11

courses 72:14 126:2*1* coursework 47:8 82:16 courtesies 74:1 cover 35:16 36:18 **COVID** 22:17 30:12 45:18 52:21 66:8 74:9 133:5 COVID-19 44:3 73:20 143:17 196:4 204:17 **create** 71:21 77:1 95:16 99:3 113:9, 19 175:19 **created** 19:*16* 27:14 74:11 156:3 creating 44:18 115:11 122:8 154:*1* **creative** 26:21 92:16 110:5 136:2*1* credit 22:6 Creek 17:6, 17, 17 Cresta 16:21 **criminal** 31:12 **crisis** 19:*3* 23:4 204:11 **criteria** 168:17 169:6 critical 21:5 45:2 Cromwell 10:7 13:4 Crystal 31:6 **CTE** 82:*14* curious 54:9 102:1 **current** 22:16 25:3 37:10 100:18 153:6 172:21 currently 5:14

16 15:3, *10* 16:3, 17 17:4 90:15 91:10 179:17 curricular 45:8 curriculum 63:4, 13 127:2 131:20 curriculum-base **d** 45:13 curriculums 63:2 curve 174:18 200:6 custodians 200:15 **cycle** 151:18 171:14, 16 173:2 188:11 cycles 151:*13* < D > **D-1** 8:10 **D-6** 8:10 daily 43:7 44:8 98:3, 9 dais 46:10 62:6 100:7 123:9 194:9 dance 13:16 **Danielle** 21:*12* 25:13 data 154:19 169:10 173:12 174:*4*, *6* 175:*1*, 18 178:19 180:18 190:5, 6 197:10 date 19:4 35:20 36:3, 6 37:3, 9 85:15, 21 dates 97:7, 14, 16 111:19 **David** 31:*13* day 18:9, 11 46:21 48:16 49:4, 8 52:19 58:15 60:21

63:19 88:16, 21

100:14 114:20, 20, 21 115:1, 2, 2, 5 117:1, 2 120:2, 5, 7, 10, 11, 13, 14, 15 122:16 123:13, *13*, *14*, *17* 124:8, 12, 12 131:21 132:5, 6, 14 135:1, 6 138:3 141:20 142:1, 5 154:18 167:12 207:13 days 32:19 35:20 37:3, 8, 17 96:1 98:15 133:10, 13, 19 136:6, 7 144:14 **Deadline** 3:13 35:9, 20 36:13 37:1, 6, 14 145:*1* dealing 138:8 **deals** 151:10 **decades** 198:11 deceased 8:6 **December** 111:13, 14 160:8 **decide** 53:9, 15 62:15 77:21 186:10 191:19 **decided** 115:10 138:11, 21 139:6 142:7 186:*11* decision 11:9 42:13, 17 77:18 83:5 139:15 decisions 25:6 42:18 68:5 74:8, 12 89:8 175:*4* 198:*5* dedicated 109:13 110:2 206:6 dedication 24:3 **Deep** 17:6, 17 26:8

13:6, 15 14:2,

Proceedings
default 59:2, 11
Defender 31:18
defer 124:3
defined 44:4
55:2
definitely 54:2
73:2 92:9
94:12 127:13
136: <i>4</i> 144: <i>18</i>
174:19
definitive 54:5
degradation
188:20
delaying 138:5 deliver 153:10
deliver 153:10
202:2
delivery 20:13
51:7 67:12
deltas 117: <i>12</i>
demand 60:20
demands
169:17, 20
demographic
30:3
demonstration
53:6
demotion 7:11
Department 13:7 28:13
31: <i>10</i> , <i>15</i> , <i>16</i> , <i>19</i> ,
20 40:9 54:3
143:19
dependent
186:2 <i>1</i>
depending 65:2
116: <i>1</i> 122: <i>10</i> ,
11 127:7
depends 181:4
depth 30:9
deputy 31:16
describe 30:8
159:8
described 55:2
83:12 114:13
deserve 21:10
deserved 32:10
design 24:16
40:2 51:7
54: <i>15</i> 63:8 73: <i>5</i> 143: <i>16</i>
73:5 143:16

144:19 155:9
159: <i>14</i> 178: <i>3</i>
182: <i>4</i> 187: <i>14</i>
designed 63: <i>13</i>
134:2
designing 65:4
67:6 124: <i>11</i> 134:6
desires 39:19
152:2 <i>1</i>
desk 81:9, 12, 19
despite 6:3
detail 47:9
60:8 102: <i>13</i>
151:2 <i>1</i>
detailed 80:17
details 59:4, 9
71:5 93: <i>3</i> 94: <i>19</i> 100: <i>1</i>
94: <i>19</i> 100: <i>1</i> 112:8
determine 36:3
47:6 75:3 134:8 164:9
develop 45:9
99: <i>4</i> , <i>5</i> 152: <i>1</i>
153:7
developed 67:5
169:6, 7 183:3,
20 186:16
developers 170: <i>12</i>
developing
154: <i>1</i> 174:2 <i>1</i>
Development
15: <i>16</i> 20: <i>5</i> , <i>12</i>
15: <i>16</i> 20: <i>5</i> , <i>12</i> 50: <i>15</i> 51: <i>5</i>
52:5 66:5 67:1,
7 86:9 133:16
134:21 170:18,
20 171:20
186:3 developmentally
78: <i>17</i> 124: <i>17</i>
140:19
developments
170:13
deviations
189: <i>10</i>

devices 64:13
65:13, 15, 18
123:18
diagnose 44:20
diagnostic
44: <i>18</i> 45: <i>1</i> , <i>4</i> ,
11
dialog 161:9
dialogue 191: <i>17</i>
Dickerson 29:4,
7, 14
difference
116:6 119: <i>18</i>
different 54:8
71:4 86:12
110:12 115:1, 4
127:15 133:3
136:9 137:15
151:12 157:7
166: <i>18</i> 169: <i>5</i>
170:9 181:8
185:11, 16, 17
186:7 195:8
196:13 197:10
differently
143:2 <i>1</i> 181: <i>13</i>
difficult 65:1
84:16 104:16
109:20 162:2 <i>1</i>
201:14
digital 75:11
155: <i>13</i>
diligent 199:14
diligently 109:9
Dills 31:18
diplomacy 26:2
direct 49:17
directed 40:13
direction 5:13
54:2 196: <i>15</i>
198: <i>10</i>
directly 51:18
56:18 57:3
84:1 86:16
director 14:8
30:5
directors 51:19
130:20 132:19

dirty 66:18 disabilities 76:3 disability 75:11 disappointed 137:12, 13 discipline 7:11 26:1 Disclosure 3:14 35:10, 15 36:4, 14, 16 37:2, 7, 15 discuss 7:9 82:1 152:14 discussed 24:1 27:17 33:7 49:20 76:15 125:20 discussing 26:16 48:3 178:18 discussion 6:16 8:15 11:3 26:18 31:1 34:2 38:5 39:18 67:20 82:6 83:4 103:17 125:18 146:15 152:20 161:3 discussions 25:7 69:6 143:2 disenfranchised 166:*13* disproportionatel **v** 166:3 distances 138:10 distancing 105:*15* 106:*1* **distant** 205:17 distinguished 25:16 distributed 18:6 19:4 **District** 15:19 54:19 172:5 178:19 **districts** 79:15 **Division** 22:7

109:16 127:3

Dixit 145:19 146:1, 6 150:11, 16, 17, 19 152:11, 19 153:12, 14, 15 158:9 159:5, 10 160:17 161:10, 21 163:5, 8 164:*1*, *3*, *5* 165:1, 6, 10 167:7 169:*1* 170:4, 6 172:9 173:11, 15 174:8 175:5 176:6 177:14, 21 178:9, 11 179:9 180:4, 14, 15, 19 181:21 182:17 183:18 184:5, 6, 14 185:9 186:9, *14* 187:1, 6 188:4 191:2, 14 192:6 193:2, 8, 12, 15, 19 194:4 document 53:3 71:21 187:9 188:2, 12, 12 189:18 190:14, *15* 191:*13*, *16* 192:8, 11 193:7 documents 43:8 54:14, 18 55:3 74:13 **Dodson** 29:11 **doing** 25:8 26:12, 14 27:9 48:1 58:10 70:2 76:11 85:16 92:14 96:7 102:9 103:19 113:4 120:12 137:1 145:4 160:18 170:7 179:18 185:*15* 195:*1* 196:3, 8, 10 200:19 201:19 **dollars** 176:18

directory 192:10

191:9

eduction 14:8

Proceedings
dovetail 59:18
81:6
dovetailing
78:14
Dr 6:21 7:2
8:17, 18 10:2, 3
11:4, 18, 19 12:21 13:2
15:7, 20 18:1,
18, 19 22:14, 20
23:7 24:11, 15
25:9 26:20
28:7, 10 29:8, 8, 14 34:4, 5 38:7,
8 39:14, 20
41:16 42:4
46:11, 12 47:2,
2, 9, 11, 14 48:11 49:1, 21
50:7, 17 51:5
54:16, 18 57:21
65:21 68:20, 20
70:20, 20 71:8,
8, 20, 20 72:20
73:1 74:13, 16,
16, 17, 18 75:2, 15, 17 76:19
77:10 78:5, 5, 7
85:11, 14 86:16
90:5, 9, 10, 11
91:19 93:18
94:11 95:6, 8
100:6, 10, 11
101:2, 2, 8 102:2 103:3, 16
104: <i>17</i> 105: <i>6</i>
107:13, 13
109:5, 8, 8
110: <i>17</i> , <i>18</i>
112:11, 16, 17,
<i>18</i> 114: <i>3</i> , <i>4</i>
116:10 123:5, 8
124:2, <i>4</i> , <i>5</i> 125: <i>4</i> , <i>10</i> , <i>17</i>
126:2, 11, 12, 13,
120.2, 11, 12, 13, 14 128:9, 10, 12,
13, 15, 20
130:10 131:4,
<i>15</i> 132: <i>10</i> , <i>10</i> ,
<i>13</i> 134: <i>1</i>

Faulian 7.7
Earlier 7:7 30:20 42:16
50.20 42.10 66.16 79.14
66: <i>16</i> 78: <i>14</i> 113: <i>1</i> 115: <i>13</i>
118:4, 11 121:7
125:5 147:20
157:20
earliest 137:17
Early 27:13
45:4 96:10
97: <i>11</i> 121: <i>18</i> 126: <i>9</i> 138: <i>4</i>
126:9 138:4
earn 6:17
east 166:13
199:6
easy 84:15
169: <i>4</i> 188: <i>18</i>
205:18
echo 136: <i>19</i>
202:14
ed 16:19 30:15
EDAs 100:1
Edison 14: <i>3</i>
EDs 127:4
educate 143:21
educated 56:7
educating 70:4
201:9
EDUCATION
1:1 5:3 18:7
23:7 24:19
30:5, 14 33:10
36:15, 21 40:9
57:16 75:10
76:4 77:12
130:14 133:11
148:10 156:19
198:8 202:2, 7
205:14
educational
155:3 156:10
educationally
153: <i>10</i>
Education's
5:17
educator 75:13
educators 25:5
32:9 204:2, 14,
21 205:3, 11

24:8
effect 32:11
76:2 <i>1</i> 185:5
effective 153:4
effectively 87:3
153:11
efficiently 6:12
52:8 153: <i>11</i>
effort 23:3
85:20 202:16
205:15
efforts 99:6
153:20
eight 14:15
47:5 78:3
116:9, <i>1</i> 2, 20
119:20 120:12
137: <i>14</i> , <i>19</i>
eight-hour
120: <i>13</i>
Eit 31:20
either 107:21
120:11 171:17
176:1 177:18
170.1 177.10
181· <i>17</i>
181: <i>17</i>
ELA 119:2, 10
ELA 119:2, <i>10</i> elected 195: <i>12</i>
ELA 119:2, 10 elected 195:12 electives 128:1
elected 195:12 electives 128:1 Elementary
ELA 119:2, 10 elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11,
ELA 119:2, 10 elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4,
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19 124:7 140:15
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19 124:7 140:15 141:3 172:2
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19 124:7 140:15 141:3 172:2 177:4
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19 124:7 140:15 141:3 172:2 177:4 elevating 109:15
elected 195:12 electives 128:1 Elementary 10:8, 9, 10, 11, 12 11:6 13:4, 10, 10, 11 14:14, 19 15:1, 4, 11, 14, 17 16:1, 6, 11, 15, 18, 20, 21 17:8, 18 28:18 44:7 58:12 113:21 116:6 117:4 118:18, 20, 21 119:1, 4, 16, 18 120:17 121:6, 8, 13, 20 123:14, 19 124:7 140:15 141:3 172:2 177:4

```
Elizabeth 15:7
Elmos 67:17
email 30:15
32:15 203:18
emailed 18:5
emails 77:16
161:16
emergency
22:17 27:11
37:10 44:17
60:3 133:6
135:15
emotional 19:21
20:15 24:5
27:14 51:8
98:19 104:2
204:15 205:8
emotionally
205:9
emotions 205:5
empathy 26:1
emphasis
144:15 167:21
emphasize 93:2
144:1 145:3
Employee 13:7
employees 7:13
162:4
employment
7:10
encourage
70:17 104:8
106:16 158:4
162:14 164:8
203:3
encouraging
24:5 106:13
endeavors 27:13
ends 186:6
engage 23:8
96:19 97:3
98:7 115:20
engaged 27:16
55:20 109:18
110:11 134:10,
11, 20, 21 137:2
140:16 163:1
engagement
103:21 204:13
```

Proceedings
206:12
engaging 99: <i>17</i>
engineer 166:2
169: <i>18</i>
engineering
160:20
English 10:14
14: <i>17</i> 15: <i>12</i>
17:2, 7, 7, 11
enormous 25:19
enrichment
43:5 115:2 <i>1</i>
119: <i>16</i>
enroll 108:4
enrollment
155:2 156:9
167:20 168:2
175:18 186:1
188:16 189:9
190:5 192:1, 13
enter 58:14
entire 48: <i>19</i> 58: <i>8</i> 78: <i>2</i>
96: <i>17</i> 202: <i>5</i>
entirety 5:20
entitled 36:13
entry 198:18
environment
20:16 23:19
50:17 64:7
50: <i>17</i> 64: <i>7</i> 69: <i>1</i> 70: <i>21</i>
71:10 75:12
121: <i>1</i> 200: <i>3</i>
environmental
84:7
environments
105:17 204:6
envision 97:21
equally 177:15
equipment
82:16, 18 83:11
85:9
equitable
158: <i>16</i> 166: <i>12</i> 169: <i>16</i> 190: <i>13</i>
equitably
158:18
equity 21:1
25:9 29:17, 20
31:1 33:9
CDC Colombia Inc
ODOG I I

106:5 153:8 155:3 156:10 166:19 167:2, 4, 10, 17 168:4, 7, 13, 16 175:11 178:13, 16, 18 179:1, 2, 7 180:6 186:4 194:13
Eric 29:11 Erin 2:6
especially 28:3
30:11 49:18
103:20 137:9
142:3 143:19
151:8 202:16
essentially
187: <i>15</i> 190:8
established
178: <i>13</i>
establishment
6: <i>1</i>
et 24:9 44:15
55:19
evaluate 153:5
evaluate 153:5 evaluated 43:15
evaluate 153:5 evaluated 43:15 157:17
evaluated 43: <i>15</i> 157: <i>17</i>
evaluated 43: <i>15</i> 157: <i>17</i> evaluation 7: <i>12</i>
evaluated 43: <i>15</i> 157: <i>17</i> evaluation 7: <i>12</i>
evaluated 43: <i>15</i> 157: <i>17</i>
evaluated 43: <i>15</i> 157: <i>17</i> evaluation 7: <i>12</i> 76: <i>10</i> 79: <i>17</i> 156:7 159: <i>18</i> 162: <i>15</i> 164: <i>15</i>
evaluated 43: <i>15</i> 157: <i>17</i> evaluation 7: <i>12</i> 76: <i>10</i> 79: <i>17</i> 156: <i>7</i> 159: <i>18</i>
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5 150:20 153:16
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5 150:20 153:16 158:13 196:19
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5 150:20 153:16 158:13 196:19 203:17
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5 150:20 153:16 158:13 196:19 203:17 evening's 41:11
evaluated 43:15 157:17 evaluation 7:12 76:10 79:17 156:7 159:18 162:15 164:15 168:14 175:15 185:20 186:1 189:4 evening 7:2, 7 8:1 10:3 18:20 22:10 35:12 39:20 74:17, 18 83:17 90:10, 11 95:6, 8, 10 96:7 102:13 112:17 113:1 114:2 118:6 124:5 150:20 153:16 158:13 196:19 203:17

```
everybody 54:6
103:10 153:16
164:8 169:16
181:8 184:1
185:16
evidence 137:17
exacerbated
204:17
exactly 57:19
69:8 121:5
128:13 185:14
example 111:9
examples 134:4
exceed 117:1
120:10, 15
excellent 130:13
exception 22:2
excite 131:2
excited 26:17
129:21 169:13,
21 179:21
198:9 200:1
201:7, 7
exciting 98:12
202:20
exclusively
111:11
excusable 60:5
excuse 18:8
135:12 148:3
149:11
Executive 31:3,
21 51:19 156:3
exercise 105:16
Exhibit 8:10
10:19 33:16
exist 63:7
existed 130:13
existing 81:18
159:12 175:2
expand 46:3
171:16
expanded 79:3
expanding
170:20
expect 52:11
118:8
expectation
```

105:3, 5 131:10, *13* 159:8 **expectations** 87:6 132:5 204:13 expected 44:12 60:14 123:21 expecting 97:11 experience 13:5 25:5 63:8 124:13 132:14 169:7 182:19 experienced 113:12 experiences 130:21 experiencing 80:2 97:20 experiments 82:18 expertise 63:16 67:5 explain 30:9 117:4 138:15 164:*3* 199:*14* explained 164:1 explanation 140:*1* explore 65:6 80:4 **explored** 138:19 exploring 48:4 90:14 exposed 119:7 120:20 exposure 70:1 **extend** 35:19 37:1 extended 37:16 73:21 extending 31:4 37:6 extensively 24:1 **extent** 177:6 extra 66:11 extracurricular 23:18 83:19 84:12

```
extremely
103:11 136:11,
21
eye 202:3
< F >
face 21:7
43:14, 14 54:1,
1 68:4, 4
100:16, 16
104:12, 12
198:8 206:1
Facebook 32:4,
18
face-to-face
140:18
facilitator 16:5,
facilitators 40:2
facilities 94:17
105:4, 8 155:4
156:10 158:16
160:20 166:12,
19 169:15
170:9 171:5
173:12, 13, 14
184:19 185:1, 7
186:19 194:13
facility 106:9
166:2 168:19
facing 30:11
fact 35:21
69:16 79:6
93:14 133:13
141:16
factor 79:9
190:16
factors 168:12
fail 44:16
failing 166:15
Fair 15:8, 20
Fall 3:16 39:13
73:16 75:7, 21
76:11 88:16, 21
95:20 96:5, 12,
16. 18 97:20
99:7 110:8, 12
111:8, 9 138:14
155:20, 21
```

190:12

84:11, 19 103:8

159:7 160:2, 5

Proceedings
174:9, <i>11</i> 203: <i>1</i>
205:13
falling 171:9
189: <i>1</i>
families 23:3
29:21 30:11, 14
41:8 45:19
73:10, 11, 17
74:1 75:19
76:6 77: <i>1</i> 79:6,
<i>18</i> 91: <i>16</i> 94: <i>21</i>
118:8 121: <i>18</i>
132:21 143:6
195:15 201:17
205:3
family 45:20
/4: <i>10</i> /6: <i>11</i>
203:14 206:12
fantastic 112:12
far 46: <i>14</i> 58: <i>4</i> 70:2 73: <i>15</i>
79:6 92:20
93:2 172:13, 17
Farms 16:6
fashion 190:14
fast 170:20
fault 59:6
feathers 165:21
166: <i>1</i>
feature 79:9
February 76:17,
<i>18</i> 77:5 142: <i>4</i>
feedback 23:15
40:17 41:2
73:7 92:10
117:7, 10, 11
136:3 144:2
145:3 203:4
feel 32:15 77:8
137:12 140:3
196:6, <i>14</i>
feelings 205:4
fell 133:7, 7
Fenner 31: <i>19</i> field 102: <i>11</i>
129: <i>16</i> , <i>17</i>
fields 104:20
105:4
fifth 156:5
fight 171:7
1/1./

figure 59:8
83:9
Filbert 17: <i>1</i>
file 37:18
filed 35:15
36:17
Filing 3:13 35:9 36:14, 20
37:2, 7, 14
fill 124:9
131: <i>17</i>
filled 22:2, 4
filling 108:6 final 45: <i>15</i>
final 45: <i>15</i>
99:19 102:16
104: <i>18</i> 151: <i>4</i> 152: <i>8</i> 167: <i>17</i>
168: <i>4</i> 174: <i>8</i>
182:17
finalize 99:14
finalized 68:5
finally 22:9
43: <i>13</i> 51: <i>17</i> 64: <i>12</i> 86: <i>5</i>
167: <i>14</i>
Financial 3:14
35:10, 15 36:3,
16 37:2, 7, 15
find 84:4
151:3 164:4
175:9
finding 153:21
fine 169: <i>10</i> finish 143: <i>3</i>
finished 87:1, 2
161: <i>18</i>
FiOS 6:11
first 6:19 13:3
23:10 33:7
40:6, 13 42:17
43:19 45:5
55:8 62:8 64:9
69:13 80:9
69: <i>13</i> 80: <i>9</i> 82: <i>7</i> 87: <i>13</i>
99:11 101:6, 13
102:4 103:20
102: <i>4</i> 103:20 104: <i>11</i> 111:2, <i>3</i>
114:9, 15
142:10 155:1

159:2 164:2*1*

168: <i>13</i> , <i>15</i>
203:9
fiscal 150:9
176:8 191: <i>17</i>
fit 117: <i>19</i>
187:19
fitness 97:4
five 16:7
116: <i>17</i> 156: <i>3</i>
182:2 <i>1</i> 183:8
188:7
five-to-seven-yea
r 188: <i>11</i>
five-year-old
63:11
Flag 5:7
flex 97:13
flexibility 48:14
57:11, 14 113:7,
8 114:11
117:19 120:16
121:3, 13
122:10, 13
135: <i>13</i> 202: <i>9</i>
flexible 200:2
Florida 30:7
flow 132:16
Floyd 21: <i>14</i> fluid 92: <i>4</i>
fluors 27:18
flyers 27:18 focus 19:19
21:9 52:5
98: <i>19</i> 118: <i>21</i>
110.2 8 133.17
119:2, 8 133: <i>17</i> 142: <i>10</i> 144: <i>15</i>
154:11 156:12,
15, 16 157:2, 7,
10 164:12
165:2, 3 166:18
167:2 169:8
179:10 195:5, 9
focused 24:21
28:10
focusing 122:20
125:19
Foget 31:7
folded 179:3
folks 56:13
145:4 158:20

Daitimore County E
follow 74:19
98:5 125:9
189: <i>17</i>
followed 5:10
145:2 <i>1</i>
following 7:9 8:4 10:5, 7
23.14 27.11
33.6 35.17
33:6 35:17 36:13 39:15, 17
61:8 98:5
106:20 125:15
148:12 152:19
follow-on 50:6
followup 18: <i>16</i>
40:4 107:8
127:18
Food 19:1
force 142:5
143:17
forefront 204:19
foregoing 207:6
forget 205:2
forgot 184:14
form 55:12
97·4 108·6 20
97: <i>4</i> 108: <i>6</i> , 20 156: <i>6</i> 157: <i>15</i> ,
15 161:12
162:13 164:6
176: <i>1</i>
format 98:4
133:3
former 99:2
forming 31:3
formula 184:18
185:8
formulas 185:2,
5 187: <i>18</i>
Contle 10.4
74:19 82:19
94:18 202:16
forward 22:9
26:19 27:1
32:13 33:7
41:7 47:3 52:2
75:21 102:6
104:10 135:10
142:13 150:10,
<i>17</i> 170: <i>1</i>
175:20 176:3, 5
,

bard of Education Meetin
178:6 179: <i>18</i>
184:2 193:2 <i>1</i>
195: <i>13</i> 196: <i>12</i> ,
14, 15, 17
forwarded
24:15
found 7:18
founded 154:18
four 22:1
114:2 <i>1</i> 115: <i>1</i>
119:21 120:13
121:11, 12
133: <i>13</i> 142: <i>10</i>
176: <i>15</i> 181: <i>6</i>
182:21 183:12
182:2 <i>I</i> 183: <i>I</i> 2 188:7 192:9
193:6 204:8
four-by-four
114: <i>16</i> , <i>18</i> , <i>19</i>
129:8 141:19
four-period
114:20 141:19
fourth 156:5
framework
130:17
Francis 31:6
Franklin 10:8
14:2
frankly 113:5
Fraternal 31:14
free 32:15
33:14 172:7
frequent 51:21
frequently
191: <i>19</i>
Friday 40:9
41: <i>1</i> 116:2 <i>1</i>
120: <i>1</i>
Fridays 98: <i>16</i>
friends 71: <i>13</i>
106: <i>15</i>
front 49:13
165:20 176:7
fruition 158:17
167: <i>15</i>
fulfill 29:19
full 152:6
179:15, 15
180: <i>1</i>

fully 6:2	getting 26:17	125:5 126:12	187:9, <i>10</i> 189: <i>1</i>	grade 20:2
196: <i>11</i>	28:10 57:16	128: <i>11</i> 135: <i>5</i> ,	195: <i>14</i> 198: <i>8</i> ,	44:19 53:3
function 81:19	64:6 80:14	20 137:3	<i>15</i> 201: <i>15</i> , <i>17</i>	62:14 63:5
functionality	104:6 125:19	141:15 142:17	202:9, 20 203:1,	grades 16:7
20:13	138:9 139:5, 5	148:8 159:2	5, 7, 14 204:21	44:15 204:14
fund 154:3	143:7 161: <i>17</i>	160: <i>14</i> 163: <i>19</i>	205:4 206:19	grading 44:11,
funded 151:15	171: <i>3</i> 185: <i>1</i>	166:17 171:10	Good 7:2 8:1	12, 14
167:20 178:2, <i>3</i>	187: <i>10</i> , <i>16</i>	174:2 180: <i>13</i>	10:3 18:19	graduate 103:1
182:3	188:2, 9 194:12	182: <i>1</i> 183: <i>1</i>	26:12 27:5	graduated
funding 66:8, 9	203:11	184: <i>12</i> 192: <i>4</i>	35:12 56:3	101: <i>16</i> 103: <i>1</i>
154:7 172: <i>15</i> ,	give 26:12	194:8 203: <i>1</i>	74:17 90:10, 11	Grange 28:18
<i>17</i> , <i>19</i> 173: <i>1</i> , <i>1</i>	27:7 46:10	205:17	95:6, 8 108: <i>3</i>	grant 45:18
184: <i>18</i> 185: <i>3</i> , <i>6</i>	47:4 50:12	goal 98:7 99:4	109:2 <i>1</i> 112: <i>17</i>	66:8, 8, 9
186:8 187:2, <i>18</i>	51:14 62:17	159:16 172:18	124:5 126:19	grants 46: <i>3</i>
188: <i>10</i> 191: <i>12</i>	64:8 65:7 67:8	goals 19:18	127:10 140:2	53:1
funds 45:18	85:15, 21 86:3	goes 87:21	143:2 150:20	graph 96:13
153: <i>4</i> 154: <i>1</i>	93:9 94:4	101:15 114:9	153:16 159:11	grateful 163: <i>17</i>
158: <i>19</i> 159: <i>14</i>	116: <i>15</i> , <i>17</i>	139:10	166:5 172:9, 10	167:11 172:16
172: <i>14</i> 176:9	129:12 130:2	going 5:19	177:12, 15, 16	195:3, 12
178: <i>4</i>	149:16 158:2	22:21 32:13	191: <i>14</i> 196: <i>14</i> ,	202:15
further 30:16	166: <i>15</i> 173: <i>5</i>	35:10 46:10	19 198:2, 20	great 32:15
50:9 102: <i>13</i>	174:4 200:12,	50:12 54:2	202:10	48:13 52:16
107:2 114:2	13	55:21 56:13	Google 20:14	71:12 75:18
117:5 118: <i>16</i>	given 61: <i>14</i>	57:17, 18 59:1,	67:9, 12	86:20 102:18
146:7 164: <i>18</i>	82:19 91:4	11, 17 60:20	gotten 81:12	137:10, 11
182: <i>14</i> 207: <i>9</i>	129:7 141: <i>17</i>	61:1 62:5, 12,	166:9	179:5 180:3
Furthermore	142:21 155:16	16, 16 64:12	GOVER 8:17,	193:18 198:19
29:19	giving 71:13	66:2 71:9 72:3,	19, 21 9:2, 4, 6,	205:21
future 97:10	100:14 101:3	4, 5, 7 73:17	8, 10, 12, 14, 16,	greater 47:9
182:6 183: <i>19</i>	130: <i>17</i> 179: <i>6</i> ,	75:14 79:16	18 11:18, 20	96:4 172:13, 17
195: <i>13</i>	19 202:18	90:5 92:5 93:8,	12:1, 7, 9, 11, 13,	greet 204:5
FY2022 3:19	glad 71:16	20 100:14	15, 17, 19 34:4,	Greg 17:13
FY-2022 150: <i>14</i>	163: <i>15</i> 166: <i>18</i>	104:5 106: <i>11</i> ,	6, 8, 10, 12, 14,	grew 29:11
151:2	194:12 195:6	<i>14</i> 108:5 109: <i>3</i> ,	16, 18, 20 35:1,	group 19:20
FY-22 151:6	global 194:19	21 110:10	3, 5 38:5, 7, 9,	27:17 28:6, 9,
	glued 123:17	111:7 112: <i>1</i>	11, 13, 15, 17, 19,	12, 21 29:7
<g></g>	go 19:3 42:2,	115:18 118:11	21 39:2, 4, 6, 8	43:4 49:4
G-1 10:19	15 46:10 49:15	124:3 127:10,	146:17, 19, 21	100:21 115:17,
Galatians 26:11	52:2, 12, 18	13 128:10, 14,	147:3, 5, 7, 9, 11,	17, 18 119:14
Gasparotti 1:21	54:7 56:14	14 129:10	13, 15, 17	120:6 133:17
207:4, 18	66:20 67:15	130:6, 11, 15, 19,	government	144:19 155:9
gated 105:8	68:7 75:21	20 131:1, 13	30:21 46:2	165:3 179:10
gather 117:8, 16	77:19, 21 78:1,	133:3, 14, 18	56:21 155:5	groups 40:19
gathered 117:9	3, 15 89:20	138:4 143:6	156:19	43:18 49:16
geared 27:19	92:20 93:2	144:3, 21	government's	88:19 135:3
gee 199:13	100:6 101:5	163:20 171:12,	32:2	143:16 154:11
general 116: <i>13</i>	110:18 113:20	19 172:1, 3, 8,	Governor 54:17,	156:12, 15, 16
164: <i>11</i>	114:2 116:4	20 173:11	18 55:3	157:3, 7, 10
generally 203:1	117:3 118:16,	179:18 180:17	grab 19:2	165:2 166:19
	16 121:10	182:8 186:20	gracious 29:4	

167:2 169:9	hand 52:14	hear 26:18	141:20 142:11	57:1, 3 72:4
Grove 16:19	103:6, 7 159:2	57:10, 13 58:3	155: <i>19</i> 159: <i>7</i> ,	73:2 79:1
Guardians	174: <i>13</i> 193: <i>3</i> ,	181: <i>15</i> 197:2 <i>1</i>	13, 19 174:10	hour 72:8
31: <i>11</i>	15 207:12	202:20	177:2, 5, 7, 8	135:6
guess 52:10	handbook 28:6	heard 22:20	180:17 181:5	hours 47:5
70:5 73:18	68:16	30:4 48:11	182:2, 4, 6	55:21 56:1
103:5 104:2 <i>1</i>	handle 83:7	55:17 82:4	183:12, 19	116:19 123:19
108:6 125: <i>15</i>	handled 75:5	112:2 <i>1</i> 114: <i>18</i>	188:9 202:17	133:9, <i>19</i> 134: <i>1</i> ,
133:16 137:13	hands 186:8	167: <i>1</i> 2 191:9	higher 168:18	<i>9</i> 135:8 144: <i>13</i>
181: <i>13</i>	happen 56: <i>13</i>	199:2 <i>1</i>	highlights	house 88:2
guest 28:15	59:9 77:3	Hearing 7:5	25:19 41:13	huge 88:3
guidance 23:17	95:20 106:18	16:20 18: <i>14</i>	42:5	192: <i>11</i>
44: <i>3</i> 54: <i>14</i> , <i>17</i>	110:5 111:2	49: <i>13</i> 66: <i>16</i>	highly 25:21	Human 22:7
55: <i>3</i> 68:2 <i>1</i>	118:3 127:6	102:7 135: <i>11</i>	Hike 19:8	86: <i>11</i> 190: <i>16</i>
69:5 70:19	130:19 172:8	140: <i>4</i> 146: <i>15</i>	hire 181:6	humane 190: <i>14</i>
71:8, 14, 15, 21	188: <i>14</i> , <i>18</i>	196: <i>15</i>	hires 37:8	hundred 176: <i>17</i>
74:13 135:17	204:7	heavily 186:21	hit 65:10 66:16	185:18
136: <i>1</i> 149: <i>16</i>	happening	heavy 184:20	133:5	hundreds 169:5
guidelines 54:6	175:1	Hebbville 10:9	Hogan 54:17, 18	Huntingtowne
74:19 99:13	happens 170:11	14:14	hold 41:19	16:6
105:15 106:2,	182: <i>13</i> 186: <i>5</i>	held 5:19 6:8	78:7 89:3	Hyatt 31:15
16, 17, 20	189:12	73:11, 13, 17	home 67:16	hybrid 42:15
148:13 184:17	happy 11:14	97: <i>17</i>	69:21 70:13, 14	127:7 128:2
guiding 154:19	26:4 96:6	Hello 27:5	73:9, 11, 16	142: <i>13</i>
guys 48:3	97:15 100:3	help 75:3	74:1, 4 75:1	.т.
128:6	146:6 162:11	77:13 81:9, 11,	80:10	<i></i>
GWWO 181:2	167: <i>14</i> 200: <i>1</i>	14, 19 84:3, 7	Homeland	IAC 171:14
. 11 .	hard 22:6 32:6,	93:4 97:2 98:8,	128:17	184:16
<h>></h>	8 41:9 96:3	10, 12 99:3, 4, 5	homes 56:18	idea 46:20
Hager 2:6 8:17,	123: <i>4</i> 145: <i>4</i> , <i>7</i> 158: <i>17</i> 171: <i>7</i>	156:2 205:1	69:20 70:9, 11 74:21	72: <i>19</i> 100: <i>17</i> 119: <i>14</i> 132: <i>15</i>
18 11:18, 19 34:4, 5 38:7, 8	198:17	helpful 81: <i>5</i> 136: <i>11</i> 142: <i>19</i>	honing 180:5	identification
46: <i>11</i> , <i>12</i> 47:2,	harder 205:13	178:8	U	44:6
40.11, 12 47.2, 11, 14 48:11	harsh 137:13	helping 153:21	honor 27:7 honored 28:15	identified 74:18
49:1, 21 50:7	harvest 26:13,	helps 164:9	42:7	86: <i>17</i>
100:10, 11	14	Henn 2:4	hope 100:15	identify 52:19
101:2, 8 116:10	hate 65:5 199:1	83: <i>17</i> 147:2 <i>1</i>	179:20 195:15	59:12 63:3
125:4 137:6, 7	Hawthorne	158:13 204:1	196:18 198:19	176:4, 20
138:20 140:1	172:2	Hi 75:17	202:19	identifying 70:7
141:7, 12	head 74:4, 21	123:11 132:10	hopeful 61:15	154: <i>15</i>
146:17, 18	headphones	170:4	99:16	identity 99:6
151:8 174: <i>14</i> ,	70:17 71:3	High 10:8	hopefully 87:1	IEA 188:3
16, 17 175:16	health 5:16	11:13 13:13, 16,	133:4 142:13	IEP 30:17
177:13, 16	14:8 24:5	<i>17</i> 14:6, 9, <i>10</i>	172:18 173:8	76:10, 16, 19
178:8, 10	27:18, 20 42:16	21:13 25:18	200:6 202:4	77:2, 6
202:12, 13	54:3 88:20	44:8 46:16, 21	hoping 159:21	II 109: <i>16</i>
Hager's 181:16	89:7 91:9	52:21 77:17, 20	hospital 74:21	III 109: <i>16</i>
half 96: <i>17</i> 97: <i>5</i>	99: <i>13</i> 106:2	79:3 89: <i>3</i>	hot 45:19 46:1	imbedded 63: <i>14</i>
hall 161: <i>1</i>	143:19 204:15	113: <i>17</i> 114: <i>13</i>	47:15 48:7	immediate 65:1
Halstead 13:9	healthy 195: <i>16</i>	116: <i>15</i> 137: <i>18</i>	55:15, 18 56:17	

Proceedings
immediately
36: <i>19</i> 155: <i>11</i>
160:11
impact 25:18
160:3 182:6
impaired 16:20
implausible
63:10 implementation
24: <i>10</i> 205: <i>18</i>
implemented
203:7 204:11
implementing
127:9
important 27:8
28:21 31:1
43: <i>18</i> 46: <i>9</i> 52: <i>6</i> 57: <i>13</i>
60:10 76:1
83:5 95:13, 18
105:12 117:7
120:10 163:2
178: <i>19</i> 190: <i>17</i>
202:9
impossible
54:13
impressive
22:21 23:2
improve 20:13 50:15 53:10
168:9 200:8
Improvement
4:3 23:16
152:17 153:7,
13, 19 154:4, 14 164:13 165:18
164:13 165:18
172:15
improving 51:6 inability 83:7
inaccessible
104:2 <i>1</i>
inappropriate
87:20
incepted 29:6
include 20:11
23:17, 19 28:3,
6 29:12 40:14
43:2, 5 48:7, 7 53:10 102:10
128:17 142:9
120,1/ 112,/

156:17 167:2
180: <i>4</i> included 28: <i>4</i>
29:7 31:5
42:12, 18 66:21
72:1 99:2
162:3 182:7
184:19
includes 32:18 40:18 151:9
169:5
including 19:20 20:5 21:7 24:2
40:19 53:3
157:18 163:11
164: <i>14</i> 165:2 182: <i>4</i> 203: <i>5</i>
inclusion
154:20 177:2
incorporate
175:14 183:5
incorporated 11:8 40: <i>16</i>
126:20
incorporating
100: <i>16</i>
increase 85:18
increasing 167:20
incredible 22:18
independent
43:3 49:15
62:12 63:5, 9,
11 141:2
independently 64: <i>14</i> , <i>18</i>
indicate 23:12
189:12
indicated 151: <i>1</i>
152:7 153:17
indicates 189:6
individual 76:4, 7 98: <i>10</i> 156:6
individualized
76: <i>14</i>
individually
76: <i>15</i>
individuals

7:15 29:13

inequitable
168: <i>10</i> 175: <i>19</i>
infection 96:4
infections
142:19
inform 75:3
Information
4:5 30:17
35:11 40:1
41:7 43:21
45:2 46:13
63:18 64:9
69:3, 8 70:8 72:17 83:20
85:12 88:4
101: <i>14</i> 118: <i>5</i> ,
13 143:7 144:7
148:21 173:17,
18 188:6
189:15 192:12
193:20 197:5
206:9
informational
7:18
informational-su
mmary.html
7:19
informed 30:13
infrastructure
176:14 177:2
initial 174:10 Initially 128:1
initiated 28:2
initiative 154.6
initiatives 27:18
innovation
130:11
innovative
26:21 92:17
130:12
in-person
142:14
input 11:5, 8
24: <i>14</i> 40: <i>17</i> , <i>18</i> 41: <i>1</i> 69: <i>7</i> 86: <i>8</i>
41:1 69:/ 86:8
115:8 117:8, 10,
17 154:12 157:11 175:17

insights 21:6 **insisting** 167:*13* Instagram 27:18 instance 52:9 171:6 172:2 instituted 44:17 instruction 23:8, 15 42:21 43:1, 2, 3, 4 44:2 45:9 50:11 51:7 52:9, 21 53:12, 17 115:12, 15 119:5, 13 127:3 131:3, 21 134:9 136:17 142:14 instructional 81:16 119:3 instructs 82:7 instrument 175:15 instrumental 17:*17* instruments 164:15 **insure** 48:6 71:4 72:6 73:4 98:20 100:1 132:11 140:21 153:*3* **insuring** 29:16 integrate 131:8 **intend** 179:14 intending 57:4 intention 65:18 interaction 199:7 interactions 142:15 interactive 155:13 157:2 169:9 175:9 interchangeable 43:10 interest 77:4 interested 18:14 207:10 interject 91:20 **intern** 16:4

International 15:14 **Internet** 45:17, 19 48:6 59:7 80:3 intervention 19:21 introduce 39:14 151:*1* introduction 131:16 invalidated 199:10, 11 inventory 68:2 **invested** 203:11 investigated 88:15 investigating 48:9 89:10 invite 5:6 31:4 102:12 103:17 134:5, 16 **involve** 100:21 involved 29:5 75:4 92:10 139:18 143:17 179:1 194:2 199:20 involvement 58:20 206:11 **issue** 46:9 48:21 80:6 94:6 138:4 149:12 158:11 195:5 **issues** 28:8 30:10, 13 47:20, 20 61:8 85:2 118:*19* 194:*21* 195:4 204:18 item 6:17, 19 7:20 9:21, 21 18:2, 11, 17 22:14 27:3 33:1 35:8, 8 39:11 87:10 143:11 145:10, 17 148:16, 18

inside 79:14

149:2, 17 150:7

Proceedings
152:16 194:7 206:8, 9, 15, 15 items 6:13 39:15 52:7 146:5, 10 its 5:20 42:9 199:9
J> James 31:18 January 23:11 42:11 78:2, 4 111:14 160:8 Jean 17:1 Jim 29:8 job 112:12
196:2 John 2:10 31:12 Johnny 31:3, 21 joining 114:1, 3 Jones 31:8 114:3, 5 123:5 124:4, 5 126:11 13, 14 128:10,
20 140:13 141:11 Jose 2:5 9:8, 9 12:9, 10 34:16, 17 38:19, 20 61:20, 21 62:1 107:11, 12 126:5, 6 147:7,
8 149:5, 6, 11 158:21 159:1 164:20, 21 165:8, 15 168:15 169:12 184:13 187:5, 6 190:2 191:10 193:15, 17
198:13, 14 Joseph 21:3, 5 Josh 148:14 Joshua 2:14 126:18 128:10 joy 84:4 Jr 2:10 Lulion 21:8
Julian 31:8

July 19:7, 17 21:2 40:4, 11 157:13, 13 161:13, 14 162:21 jump 75:15 jumping 47:12 June 23:6 101:15 125:13 jurisdiction 7:14 jurisdictions 190:8 justice 31:12 justify 192:17
< K > Kasa 14:10 K-A-S-A 14:10 Katelyn 14:13 Kathleen 2:3 Kathryn 13:12 keep 30:12, 16 96:3 116:13 133:4 137:1, 2 138:3, 11 139:1, 6 166:9 187:10, 16, 16 188:2 202:3 203:14 keeping 27:15 99:13 201:3 Kelly 16:11 31:19 Kenwood 77:17
114:13 key 46:4 52:6 113:3, 20 122:9 166:11 202:6 kick 201:16 kicked 81:12 162:19 kids 49:6, 12 62:14 63:20 70:12 104:5, 13, 13 106:7, 10, 12, 14 108:13 111:6, 11, 15 112:2 137:1, 20 201:15 kind 47:20 49:2 7 57:11

49:2, 7 57:11,

```
13 65:3, 10
72:8 103:6
105:14 135:6
160:11 175:2
187:9 203:13
kindergarten
49:3, 19 63:3
kindergartners
62:13
kinds 63:13
180:19
know 18:21
32:18 46:8, 17
47:14, 15, 17
49:2 52:1
53:20 54:1, 8
56:8 58:21
59:5, 6 62:18,
21 63:10, 20, 20
64:3 65:21
66:19 67:18, 21
69:2, 6 70:2, 11
72:9, 13, 17, 19
73:15 74:14
75:19 76:1, 21
79:11, 20 81:8
83:18 84:15
86:7, 17, 21
87:2 89:6, 13
90:17 91:12
94:5, 12, 13, 20
95:12 99:3
101:13, 13, 18
102:5 103:10
104:19 105:7,
12 106:14
109:2, 13 110:4
112:8 116:15
120:1 121:8, 10
123:18, 20
128:18 129:6
130:19 131:11
132:3 133:2, 5
135:18, 19
137:14 139:13,
19 143:8 145:2
159:11 161:14,
14, 19 163:2
165:15 166:8
168:20, 20
```

```
169:19 171:11
173:6 178:20
180:21 181:5, 6
182:11 184:21
185:14 187:21
188:15, 16, 17
189:20 192:7,
14, 15, 19 197:7,
8 200:2 203:8,
10 204:6
205:13, 15, 18
knowing 92:5
100:8 129:15
130:18
knowledge
180:20
known 103:13
165:21
knows 56:8
130:10
Kuehn 2:7
8:19, 20 11:20,
21 34:6, 7 38:9,
10 50:4, 5 52:4,
17 53:18, 20
55:5 66:17
101:10, 11
103:4 104:18
107:1, 14
109:14 131:5, 6,
15 132:12
133:1 134:1
135:10 136:1
146:19, 20
159:1, 4, 5
160:9 161:10
162:17, 18
163:21 164:18
201:10, 11
Kyria 21:3
< L >
lab 82:18
lack 94:15
199:9
land 138:21
landed 139:18
landscape 102:9
```

Language

10:14 14:18

17:5, 7, 8, 9
65:11
languages
157:14
Lansdowne
159: <i>13</i> , <i>14</i>
166: <i>14</i> 182:2, <i>4</i> ,
7 183:19
laptops 53:4
large 91:7
100: <i>21</i>
larger 90:18
late 22:3
155: <i>17</i> 159:2 <i>1</i>
160:1, 2, 5, 5
Law 31:18
32:1 35:14
leader 21:18
leaders 21:1
23:20 27:11
29:14 30:21
93:4 117:15, 17,
18 118:16
144:5
leadership
21:10 29:15
32:8 93:2 <i>1</i>
94:13 95:1
113:18 199:16
205:13
leading 92:8
lean 51:14
learn 75:11
97:2 98:13
learned 136:18
learning 19:5, 8,
15 20:6, 8
27:15 40:12
44:20, 21 45:9
48:11 51:3, 11
69:20 70:15
78:20 113: <i>11</i>
116:3 120:3, 4,
8, 9 133:7, 18
134:4, 7, 9, 10,
11, 14, 20 135:4
138:17 141:2, 6
174: <i>18</i> 177: <i>17</i> 195: <i>17</i> 200: <i>4</i> , <i>6</i>
10 - 1 - 200 1 -

Julie 2:4

Proceedings
204 6 10
204:6, 10
205:17
leave 67:20
leaves 8:5
109:7
leaving 205:6
led 21:3 28:7,
9, 12
Ledbetter 21: <i>14</i>
left-hand 113: <i>15</i>
legacy 178:1 legal 7:16
logal 7.16
140 11 140 C
148:11 149:6
legitimate
161:2 <i>1</i>
length 117:2
120:11 140:17
lens 106:5
156:8 160:20
167· <i>4</i>
Lesley 14:21 lesson 20:12
Lesiey 14:21
lesson 20:12
lessons 61:3, 7,
<i>15</i> 130:8
level 44:10, 19
16vei 44.10, 19
49:19 58:12, 16
60:7 62:14
71:4 102:11
104:15 109:15
104.13 109.13
121:20 122: <i>14</i>
124:7 131: <i>1</i>
140:15 141:3
142:11 172:21
levels 45:7
libraries 79:14
libraries 79:14 library 79:7
lies 74:9
life 95:17
ME 47.1/
171: <i>14</i> , <i>16</i>
171: <i>14</i> , <i>16</i>
171: <i>14</i> , <i>16</i> 188: <i>12</i> 200: <i>13</i>
171: <i>14</i> , <i>16</i> 188: <i>12</i> 200: <i>13</i> lifelong 97: <i>3</i>
171:14, 16 188:12 200:13 lifelong 97:3 98:13
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20 limit 53:5
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20 limit 53:5 142:15, 17
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20 limit 53:5
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20 limit 53:5 142:15, 17 limited 48:1
171:14, 16 188:12 200:13 lifelong 97:3 98:13 light 35:21 Lily 2:12 174:20 limit 53:5 142:15, 17

limiting 79:17
142: <i>19</i>
line 19:9 51:8
58:20 60:13 108:6, 18 167:6
108:6, 18 167:6
lines 79:13
Lisa 2:8 29:8
81:6 180:8
list 53:13
67:19 159:17
175:21 176:6,
11 181:14
183:17 186:5, 7
listed 43:17
159:7
listen 109:3
listening 70:15
81:21 99:21
literacy 10:13
17:2
literally 162:19 163:12
little 49:6, 6
57:9 64:9
97:15, 18 116:7,
11 117:4
119:17 120:16
121:7, 11
137:12 140:11
154:5 155:2 <i>1</i>
137: <i>1</i> 2 140: <i>11</i> 154: <i>5</i> 155:2 <i>1</i> 157: <i>3</i> , <i>4</i> 178: <i>15</i>
181: <i>13</i>
live 19: <i>11</i>
70:13 79:6
115: <i>1</i> 2, <i>1</i> 5
119: <i>13</i>
lives 32:12
LIVESTREAM
1:7 6:8 32:3
living 56:4 187:9 188:1, 12
187:9 188: <i>1</i> , <i>1</i> 2
200:11, 12
201: <i>1</i>
Local 186:10,
10, 11, 11 190:7
location 105:21
locations 48:8
Loch 13:18
17: <i>11</i>

logging 48:15,
15, 20, 20 49:7,
7 81:7
long 56:6
123:16 130:14
172:20 182: <i>1</i> 2 187: <i>1</i> 3 191:2
longer 101:16
132: <i>11</i> 158: <i>12</i>
171:16 188:13
look 22:9
32:13 41:7
43: <i>12</i> 53: <i>20</i> 57: <i>18</i> 71: <i>8</i> 73: <i>3</i> , <i>6</i> 81: <i>17</i>
57:18 71:8
73:3, 6 81:17
85: <i>17</i> 86: <i>1</i> 92: <i>1</i> , <i>6</i> 104: <i>13</i>
122:3 126: <i>18</i>
127:15 135:10,
18 136:14
139:16 178:6
181: <i>7</i> , <i>7</i> , <i>14</i>
182:1, 20 183:9
190:9, <i>10</i> 195:4,
<i>13</i> 196: <i>12</i> , <i>15</i>
looked 137:16
156:8 160: <i>19</i>
170:8 181: <i>13</i>
looking 26:19, 21 49:1 68:14 73:1, 19 75:20
73:1. 19 75:20
79:21 96:16, 18
100:20 102:6 106:4 133:13
106:4 133:13
164: <i>14</i> 169:2 <i>1</i>
182:19
looks 85:1 Los 15:18
lost 162:19
lot 47:13 48:15
49:4 56:1, 2
61:2 72:11
79:10 82:6
84:6 107:15
135:21 139:10
167:7 170: <i>16</i>
171:3 172: <i>I</i>
173:9 176: <i>13</i> 177: <i>4</i> 188: <i>13</i>
177.4 188.13 190:4 194:14,

17 195:*1*, *10* 197:8 198:*15* 199:21 201:15, 17 202:18, 19 **lots** 46:4 56:20 72:4, 9 79:4 137:15 169:19 love 206:7 **Lowry** 7:21 8:1 9:20 86:18 134:6 luck 202:11 < M > ma'am 66:6, 14 67:2 149:14 180:*15* Mack 2:8 8:11, 11 9:12, 13 10:20, 20 12:13, 14 34:20, 21 39:2, 3 62:6, 7, 20 63:17 65:9, 20 66:12, 15 67:14 68:8 107:19, 20 125:2, 3, 14 126:*1* 147:*11*, *12* 148:*15* 180:8, 9, 12, 13, 14, 16 181:12 182:9 183:11 184:3 190:20 191:1, 2, 7 192:4, 18 196:20, 20 197:1, 2, 3 Mack's 81:6 **Madam** 10:4 27:6 145:20 150:*12* 153:*1* **Magan** 16:15 main 54:17 81:19 maintain 5:15 68:21 97:1 98:21 maintenance 85:20 171:16

```
major 85:1
160:3 168:12
191:21 192:1
majority 172:6
Makeda 2:13
180:12
making 6:15
25:6 42:18
49:12 77:18
110:5 175:3
191:12 192:16
201:1, 5
manage 84:15
Management
13:8
managing
142:20
mandated 5:12
41:4 135:8
mandatory
20:9 61:13
manner 99:8
manual 44:14
map 98:8
mapped 110:20
129:6
March 5:18
19:3 35:18
155:8, 10 198:6
marked 59:20
60:10
markers 53:12
marking 45:5
89:2
Maryland 40:8
96:10 207:1, 5
massive 158:15
master 122:17
mastered 62:13
masterfully
92:15, 16
mastery 45:2
material 92:13
materials 52:19
53:8, 16 68:7
math 16:4. 7
19:10 119:2, 10
120:12
matter 49:17
87:19
```

190:11

Proceedings
Mottons 2.5
Matters 3:5
7:14, 21 8:4, 9
28:12, 14
164: <i>12</i>
Mays 16:18
MCCOMAS
74:16, 17 75:17
76:19 77:10
95:6 100:6
101:2 102:2
103:3, 16
104: <i>17</i> 105: <i>6</i> 107: <i>13</i> 109: <i>5</i> , <i>8</i>
107:13 109:5, 8
110:17, 18
112:11 132:10
McConnell 31:9
McMillion 2:9
9:10, 11 12:11,
12 34:18, 19
38:21 39:1
62:2, <i>3</i> 107: <i>16</i> ,
<i>17</i> 126:3, 4
147:9, <i>10</i> 148: <i>1</i> ,
4, 6, 7, 9, 17
149:12, 14
150:3, <i>6</i> 196:2 <i>1</i>
197:14, 15, 15,
17, 19 198:2
201:6
meals 19:3, 5
172:7
mean 76:17
82: <i>14</i> 104: <i>7</i>
120:3 141:10
meaning 105:4
means 79:5
meant 64:16
measure 161:20
mechanism 6:1
mechanism 6:1 154:11
media 32:17
Meet 20:14, 14
27:12 98:6
122:17 144:21
151: <i>14</i> 154:2 <i>1</i>
156: <i>15</i>
MEETING 1:6
5:2, 5, 19, 19
6:3, 5, 7, 13
18:3, 4, 10, 12

23:5, 21 30:1, 19, 20 32:3 40:4.11 41:11 43:9 47:19 59:21 77:2, 6 113:1, 9, 19 115:10 116:4, 8 117:14, 20 118:2 119:*11*, 19 121:16 122:9 123:2 124:10, 16 125:11 126:16 148:21 149:21 150:5 151:20 152:9 155:14 199:12 206:16, 18, 21 Meetings 6:6 7:8 32:2 98:18 133:*16* 161:*1* meets 51:10 113:10 **Melissa** 31:14 **Member** 2:*14* 4:4 6:2 27:4, 9 114:11 149:9 162:8 184:10 194:8, 20 MEMBERS 2:1 5:21 6:14 8:2 11:3, 10 18:7, 13 26:18 27:6 29:12 31:5 33:3 38:4 40:1 41:3, 17 46:8, 9 80:7 87:5, 8 90:12 93:1, 9 95:9, 19 100:6, 7, 9 105:10, 11 112:7, 18 114:6 144:12 148:20 150:21 151:7, 8 152:12 153:3, 18, 21 156:17, 20 157:6 158:5. 10, 12 162:4, 7, 8 163:12 165:9, 11, 11 180:7

184:9 193:2

198:16 201:14 204:1 205:14, 14 **Member's** 3:10 **memo** 86:9 mental 27:18, 20 mentally 205:9 **mention** 64:17 mentioned 40:21 47:15 50:18 51:6 65:20, 21 84:10, 18 85:8 118:4, 10 135:2 mentioning 79:1 mentored 21:17 mentoring 26:3 mentors 104:14 Mergenthaler 14:9 met 7:7 27:17 30:5 77:9 **method** 81:9 161:8 164:3 methodology 185:16 Michael 29:3 microphones 6:18 **MICROSOFT** 1:8 **Middle** 10:8 13:18 14:2 15:13 17:6, 10, 19 28:16, 17 44:8 58:21 83:13 113:16 116:16 137:18 142:*1* 177:*4* 194:18 Milbrook 10:9 15:*1* Milford 21:2 **Mill** 13:17 21:2 **million** 176:18 mind 28:12.14 92:21 138:4 139:1 140:4 189:19

mindful 93:17 106:*1* mini 97:6 minorities 166:*4* 172:*1* minute 56:14 201:12 minutes 7:17 116:16, 18 141:5 **mirror** 121:6 131:2*1* mirroring 124:13 misconceptions 199:8 **missed** 164:1 missing 112:2, 3 **misspoke** 56:16 misunderstand 181:20 mitigation 73:20 83:7 mix 168:16 Moalie 2:5 mode 204:11 **model** 42:10, 16 117:19 models 104:14 127:7 modern 153:10 modernization 177:1 modules 51:4 **Moment** 3:*3* 5:8, 11 11:4 24:18 81:15 momentous 29:5 **Monday** 116:20 119:21 Mondays 98:6 money 85:5, 8 171:*1*, *3* 180:*16* 181:10 monitor 45:14 60:13 68:3 74:8 80:20, 21 monitored 47:21 74:11

monitoring 89:6, 14 Month 28:14 29:3 41:6 months 27:10 monumental 200:20 Moore 21:12, 13, 20 25:13 26:2 Moore's 21:16 **morning** 58:13 202:21 mortar 124:9, *14* 125:6 155:13 157:5 **motion** 6:15 8:8 9:19 10:17 12:20 33:17 35:6, 19 36:11 37:21 39:9 146:9 147:18 148:2 149:9 MOUs 86:19 move 36:12 41:18 52:2 53:5 55:6 87:3, 9 95:3, 14 99:9 103:9 104:15 112:7 148:9 184:2 193:21 196:17, 21 moved 8:11 10:20 30:6 33:7, 19 146:11 182:15 183:16 movement 158:*15* moving 104:10 142:13 150:17 175:20 194:12 196:*14* **MPSSAA** 96:12 97:10, 12, 14 99:16 102:7, 20 103:18 **MSDE** 40:21 41:2, 4 54:15 55:4 74:20

136:2

Proceedings
MSDE's 44: <i>3</i>
135:9
Muhumuza
2:14 8:13, 15
2:14 8:13, 15 9:4, 5 11:11
12:5, 6 27:4, 5
33:1 34:12, 13
38: <i>15</i> , <i>16</i> 59: <i>16</i> ,
17 60:2, 7, 17
61:18 87:11, 18
89:18, 21 90:1,
8, 10 91:17
107:9, 10 126:7,
8 127:17
128:16 147:3, 4
148:14, 14
151:9 198:2 <i>1</i>
199: <i>1</i>
multiple 26:3
158: <i>19</i> 201: <i>13</i>
multitude
117: <i>11</i>
Multiyear 4:2
152:17 153:7,
13, 18 154:4, 9,
<i>14</i> , <i>15</i> 164: <i>13</i>
165:19 167:13
165: <i>19</i> 167: <i>13</i> 177: <i>19</i> 178: <i>5</i>
187:7
museums 130:5
music 17:17
mute 6:17
muted 197:1
MYIPAS 157:16
< N >
N-1 146:10
N-15 146: <i>10</i>
NAACP 31:7
name 6:14
155:8
named 21:13
nation 201:18
204:20
National 21:14,
15 25:14
nationally 175:3
nationwide

navigate 67:9 93:5 navigating 67:6 NCAA 109:16 near 91:18 nearest 79:7 necessarily 72:11 130:1 necessary 56:2 137:*1* need 21:10 45:19 53:10 55:21 59:13 64:13 65:6 68:1 76:4, 9 83:10, 12 87:2 90:7 92:18 98:9 105:14, 16 120:21 122:20 124:7 129:*13* 135:7 153:5 154:*1* 169:*14* 171:*17* 173:*4* 175:10 176:13, *16* 180:20 191:10 200:2 202:3 **needed** 33:21 83:8 115:20, 21 120:16 130:14 142:20 146:*13* 172:19 173:1 189:11 needs 19:18 20:15 30:2 45:10, 20 51:10 75:20 77:3, 8 113:10 122:12, *17* 127:*12* 154:16 166:17 167:*4* 169:*16*, 20 172:13, 17, 21 175:8, 12 176:*15* 177:*1* 204:16, 16, 19 neighborhood 192:12 neighborhoods 170:16

never 180:21

New 3:5, 6, 17, 18, 19 4:2 10:1 11:12 13:15, 17, 20 16:2 20:2, 6 21:21 30:5, 17 37:7 42:12 43:11 103:10 134:11 145:10, *17* 150:8 151:8 176:2, 5, 11, 12 177:10, 18, 19 181:17 182:5 185:3, 5, 5, 7 188:19 189:15 198:9 news 109:21 **nice** 30:7 **Nieves** 68:20 70:20 71:8, 20 **night** 198:20 non 65:12 nonjudgmental 26:2 non-majority 166:6 nonreader 63:6 normal 76:12 87:15 95:15, 16 101:17, 18 117:2 119:10 120:11 123:13 132:16 138:11 normally 24:20 73:13 95:21 111:17 129:16 133:20 Northeast 8:6 **notable** 28:4, 5 **notarial** 207:12 **Notary** 207:4 **noted** 170:8 **notice** 48:14 62:9 155:*15* 162:19 **noticed** 128:4 140:8 notices 64:2 **November**

number 57:6 65:2 69:14 77:16 80:7 103:7 133:9, 19 135:8 136:6, 7 140:9 142:18 167:9 numbers 91:7 190:5, 10 numerical 168:6 nurses 65:11 Nussbaum 35:11, 12 39:10 145:12, 13 149:7, 10, 15, 18 Nutrition 19:2 < 0 > **objective** 154:19 obstacles 21:7 **obtain** 7:16 obviously 160:1 162:9 occupational 65:12 occur 91:8 120:3 occurred 29:3 occurring 134:10 135:4 o'clock 121:12 October 111:10, *12* 152:*10* 160:5 **offer** 91:3, 3 101:20 124:11 131:15 **offered** 19:8 57:14 121:2 **offering** 88:16 **offerings** 122:*13* Offerman 2:10 9:2, 3 12:3, 3, 4, 19 33:19, 19, 21 34:10, 11 38:1, 1, 13, 14 58:6, 7, 11, 18 59:14 107:7, 8 128:21

129:*1* 147:2

199:18, 19 202:8 Offerman's 59:18 offers 129:11 **Office** 10:13, 15 14:17 15:15 17:2, 5, 7, 14 19:1 31:17, 18 32:1 51:12 67:4 68:20 74:4 75:1 82:13 91:15 131:19, 20 142:8 148:12 **Officer** 21:11, 12, 13, 16, 19 25:13, 15 31:17 **Officers** 21:16 25:15, 17 **offices** 5:14 20:17 37:4 51:12 67:4 89:9 90:13 91:12 155:10 official 44:5 officials 7:13 30:1, 18 **offline** 115:12, *15* 119:*13* **oh** 56:*10* 179:*5* 197:18 **Okay** 36:12 38:4 47:11 55:5 58:2, 18 60:2, 17 61:18 62:2 65:9 69:9 72:2 73:8 75:8 77:7, 15 78:10 80:5 81:4 82:3 83:16 86:5 87:7, 18 89:17 91:*17* 107:*19* 108:17 109:6 112:5 124:19 126:*1* 127:*17* 149:15 150:2 159:3 161:21 165:8, 12, 15

naturally 95:19

nationwide

25:18

37:19 89:1

155:7

167:7 174:3, 12

Proceedings
175.16 176.6
175:16 176:6
181: <i>12</i> 183: <i>11</i>
184:12 185:9
186: <i>18</i> 187: <i>4</i>
192:18 193:2,
13, 14, 18, 18
196:2 <i>1</i> 197:2,
20 198:2
old 125:6
172:4 181:2
192: <i>10</i>
older 137:20
168:9 170: <i>16</i>
om 10:13
once 41:1
58:13 73:5
102:21 104:11
117:8 138: <i>16</i>
153: <i>1</i> 198: <i>14</i>
203:7
ones 53:9, 16
ones 33.9, 10
69:19 79:8
84:6 100:9
110:9 128:8, <i>18</i>
176: <i>10</i>
ongoing 83: <i>15</i>
100.3
190: <i>3</i>
190: <i>3</i> online 20: <i>12</i> , <i>16</i>
190: <i>3</i> online 20: <i>12</i> , <i>16</i>
190: <i>3</i> online 20: <i>12</i> , <i>16</i>
190: <i>3</i>
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8
190:3 online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21 operate 42:10
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21 operate 42:10 47:5 116:14 195:9
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21 operate 42:10 47:5 116:14 195:9 operating 84:14
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21 operate 42:10 47:5 116:14 195:9
online 20:12, 16 50:17 51:6 108:20 141:5 157:12, 14 161:12, 12 162:12 163:1 164:5 Open 6:6, 6 7:8 45:15 46:5 88:18 101:4, 4 149:9 158:7 162:13 164:6 206:19, 21 opening 40:5, 8 87:4 93:15 94:8 136:16 openness 20:21 operate 42:10 47:5 116:14 195:9 operating 84:14

198: <i>11</i>
operation 161:8
opinion 199: <i>10</i>
opportunities
19:10 48:10
49:14, 18 50:15,
<i>18</i> 51: <i>4</i> 66: <i>11</i>
84:12, 19 86:7
130:2, <i>12</i> 157: <i>11</i> 205:2 <i>1</i>
opportunity 6:2
42:6 46: <i>11</i>
52:18 57:3
52: <i>18</i> 57: <i>3</i> 66: <i>3</i> 81: <i>18</i>
89:15 96:8, 19
98:12 101:3
106:8, 12
109:18 115:19
129:19 153:2
179:6, 8, 20
199:5
opposed 169:20
opted 61:9 optimistic
167: <i>15</i> 202:2 <i>1</i>
option 44:16
61:7, 14 72:5, 9
73:6 77:21
optional 20:7
66:7
options 48:5
63:15 64:16
80:1, 4 82:1
91: <i>12</i> 129: <i>7</i> 137: <i>10</i> 141: <i>17</i>
143:1
Order 3:2 5:4,
<i>15</i> 6: <i>12</i> 21: <i>11</i>
23:15 29:19
31:14 44:20
45:14 51:14
52:19, 20 53:10
72:6 78:15 81:15 86:10
81:13 86:10
87: <i>3</i> 88: <i>19</i> 94: <i>17</i> 110: <i>14</i>
140:20 148:15,
140.20 148.13, 19 149:5, 17
153:6 154:2 <i>1</i>
195.0 154.21

185:17 205:10

Organizational 15:16
organizations
23:20 137:16 organize 141:1
orientation 20:1
Orlin 29:9
outcome 183: <i>15</i> 207: <i>11</i>
outfitted 52:7 64:12
outline 54:9
outlined 44:1,
outside 21:19
130:16 150:1
outstanding
57:5, 5 103:7 overarching
24:8 85: <i>1</i>
overcrowded
170:14, 21
171:8, <i>19</i> 172: <i>3</i> overcrowding
94: <i>15</i> 171: <i>4</i>
184:19, 20
186:2 <i>1</i> overemphasize
93: <i>19</i>
overhearing
69:21
overlaps 111: <i>19</i> , <i>19</i>
Overlea 21: <i>13</i> ,
17 25:18, 21
overseen 73:10 oversees 74:2
oversight 156:4,
5
overview 112: <i>19</i>
<p></p>
p.m 18:9 116: <i>1</i> 2, <i>20</i>
119:21 120:13
131:11 206:17
Padonia 15: <i>13</i> page 32: <i>4</i>
page 32:4 paid 66:12
- DAT 70.12

```
Palmer 17:14,
19
pandemic 22:5,
17 91:10 94:2
95:18 127:9
135:15, 20
136:13, 13
155:11 194:19
196:4 204:7
paper 53:11
paperwork
108:11, 14
para-educators
64:12 65:17
parameters
112:20 113:16
115:11 117:9
118:19 122:8
187:2
parent 64:4
88:1 100:13
158:15 201:12
206:11
parents 25:3
40:19 60:4, 18
62:18 64:21
77:7 78:19
80:12, 19 81:9
93:12 95:18
108:15 112:9
121:18 122:1
196:5 197:12
200:17 201:3
203:3 206:5
parking 46:4
56:2, 20 72:4, 9,
11 79:4, 10
Parkville 15:13
183:14, 14
part 19:15
52:21 60:16
72:18 76:9
104:1, 7, 9
105:18 109:4
118:7 129:4
134:18 156:13
157:7, 8 158:5,
14 160:13
161:4, 6 165:17
166:20 168:14
```

```
174:1, 10 178:5
179:10 182:8
188:4 190:6
192:2 203:18
participate 6:2
89:11 101:6
119:7 127:1
173:6 179:8
participated
103:18 162:6
participating
108:15 169:9
participation
151:10 154:20
162:10 163:17
particular
57:17 106:11
117:3 138:6
particularly
70:4 115:18
132:1 139:16
parties 207:10
partnered 128:8
partners 40:20
56:12 73:3
126:17 138:10
156:2 158:19
191:18
partnership
127:16
partnerships
143:18
pass 44:16
158:3
passed 37:6
173:19 181:1
Pasteur 2:11
8:21 9:1 12:1,
2 34:8, 9 38:11,
12 55:6, 7
56:11, 15 57:5,
21 58:2 79:12
107:4, 5 129:2,
3 131:4 146:21
147:1 161:6
200:9, 10
path 81:14
111:16
pathologists
```

PAL 79:13

Proceedings
65:11
pathway 81:16
pathways 45:9
130: <i>13</i>
patience 42:1
195: <i>3</i>
pattern 98:5
Paul 1:21
207:4, 18
paycheck
200:21
paying 161:16
PD 50:21
Pediatrics
137:15
peers 204:3
penalized
136: <i>12</i>
people 28:21
54:10 57:13, 16
70:8, 10 72:8
79:11 96:8
129.20 130.16
158:17 161:15
163:1 166:10,
16 173:10
195:16 201:20
206:5
perceived 136:5
percent 88:18
172:6 176:19
185:18 189:10
perfect 161:15
performance
7:12 13:8 45:7
97:4
period 27:16
37:8, 16 44:9
45:5 56:6
58:17 80:10
89:2 115:9
116:19 117:10
160:8 187:15
periodic 45: <i>13</i>
periodically
182:2 <i>1</i>
periods 78:3
permission 82:8

person 54:8 64:5 70:13 128:3, 7 204:5 personal 70:7 97:3 personally 25:7 30:12 109:12, 19 Personnel 3:5 7:14, 20 8:4, 9 10:14, 15 17:14 **persons** 37:18 perspective 28:11 pertains 70:3 **phase** 99:7 103:20 155:19, 20 159:7, 9 **phases** 54:8 55:2 108:12 **phone** 57:2 phonebook 193:6 phonetic 29:9 31:7 128:15 **phrases** 43:10 physical 5:20 14:7 24:5 129:18 204:6 physically 6:3 205:9 **pick** 47:7 53:13 56:19 111:7, 15 140:14 **picked** 138:2 **piece** 60:10 **pieces** 122:15 Pierandozzi 30:6 Pikesville 17:10 **pillars** 155:1 156:6 157:20 159:19 168:6, 7 **Pinewood** 13:10 **pivot** 85:1 **place** 76:20 87:3 103:12 105:*14* 132:*9* 183:4 194:17

placeholder 159:12 placeholders 159:16 **places** 105:19 **Plan** 3:15 4:3 19:16, 16, 17 22:10 23:12, 17 24:1, 13, 17 26:17 28:11 39:13. 15 40:8. 15, 16, 18, 21 41:13 42:6, 13, 19 43:11 46:6, 14 48:19 49:3 69:16 72:18 73:3 76:4 82:5, 21 83:3, 21 84:11, 18 86:8, 17 92:4, 6 93:3 97:13 100:12 103:19 112:13 115:13 117:1 118:4 133:12 134:18 136:2 137:7 140:8, 12 143:9 144:15, 20 145:1 152:17 153:7, 13, 19 154:4, 8, 9, 14, 15 164:13 167:13, 21 177:19 178:1,5 182:11, 13, 16 187:7, *12* 188:*3* 192:8 194:13 198:18 202:17 203:2, 6 planned 128:2 **planning** 28:14 29:1 185:12, 14 187:14 188:9 205:16 **plans** 19:18 48:14 69:6 94:8 103:11 182:20 190:*11* 199:21 205:17

play 101:21 103:9 **playing** 102:11 104:6 **plays** 130:5 pleasantly 162:5 **Please** 32:15 34:3 38:6 41:18 89:6, 13 90:3 149:10 150:17 152:3 154:12 155:4 156:1, 14, 21 157:9, 21 163:7 203:11 205:6 206:4 **pleased** 11:7, 7 25:12 57:10 150:13 pleasure 27:21 29:1 **Pledge** 3:3 5:6, 10 plights 30:2 poignant 102:3 Point 41:20 52:11 61:5 63:17 79:4 87:21 92:4.5. *14*, *21* 93:*13* 99:14 101:17 103:5 113:3 117:2, 3 124:6 132:13 134:2 136:3, 8 139:16 144:4 146:2 148:15 149:5, 16 163:14 164:*17* 166:*14* 167:10 169:3 171:15 174:3 179:13 190:3 pointed 79:9 143:7 **pointing** 162:20 **points** 113:21 198:3 **Police** 31:9, 15, 19

Policies 3:12 24:8 33:6 policing 31:2, 14 **policy** 33:3, 3, 9, 9, 10, 12, 14, 18 35:14 36:15 37:16 75:4 **political** 169:*17* **pool** 130:6 **poor** 57:2 poorer 170:19 population 73:14 portable 53:11 **portion** 97:20 167:3 176:17 portions 6:5 **position** 10:11 135:9 139:3 positions 22:3 positive 25:18 26:9 possibilities 80:12 201:8 possibility 88:15 possible 54:21 84:13, 17 89:13, *16* 127:5 132:15, 17 133:8 139:7 202:7 possibly 85:9 163:*3* **posted** 41:14 121:17 203:14 postpone 96:12 postponed 110:10 potential 85:18 100:19 potentially 70:1, *11, 15* 81:8 poured 8:3 **poverty** 173:14 **Power** 41:20 practically 32:14 **practice** 19:10

platform 40:12

platforms 32:17

52:*14* 98:*3*

Proceedings
practices 20:12
140:20
praise 199:2
preceding 36:19
precious 30:8
predominantly
166:6
PreK 17:8 PreK-12 10: <i>13</i>
17:2
premature
179: <i>13</i>
prepare 26:7
prepared 91: <i>14</i>
110: <i>14</i>
prerogative
189:16
presence 5:21
44:5 72:15
present 6:4 35:11 41:12, 12
45:7 58: <i>19</i>
59:1, 3, 11
118:20 150:13
151:2 <i>1</i> 191:3
presentation
39:18 47:10
66: <i>19</i> 78: <i>6</i> 108: <i>3</i> 112: <i>19</i>
108:3 112:19
114:7 123:8
129: <i>4</i> 150: <i>18</i>
152:12, 20
159:20
presentations
107:14
presented 7:6
8:9 10: <i>19</i> 33: <i>15</i>
pre-service
20:10 50:20
president 31:10
203:19
presidents 144:8
presumably
108:6
pretty 29:11
52:6, 13 108:8
166:5 169:12
preventative

171:15 prevented 22:17 previous 139:3 173:13 176:10 previously 13:9, 16 23:5 33:7 40:21 76:20 primarily 132:17 140:14 176:12 **primary** 51:16 120:17 principal 10:12 11:12 13:4, 13 14:2, 3, 5, 14 15:*1*, 8 16:*1*, 4, *14*, *18* 21:*3* 22:1 25:21 125:7, 9, 11 principals 10:6 21:5, 6 40:20 51:17 91:21 92:3, 8, 14 94:14 112:20 113:4, 17, 21 114:12 115:8 117:7 118:12 119:*1* 121:*3*, *13*, 19, 20 122:8, 10 123:3 124:10 129:6 130:20 131:19 134:7 136:20 137:10 141:17 142:6, 21 144:4, 5, 8, *13* 198:*18* principles 154:19 **prior** 15:4 103:1 178:12 priorities 186:10 187:11, 17 prioritize 187:*13* prioritizing 85:3 154:16 **priority** 42:17,

20 99:11 186:7,

10, 15 187:*3* 189:*15*, *17* privacy 61:5 71:5 87:13 private 88:4 89:11 **Probably** 57:15 86:2 93:11 100:9 172:2, 4 problem 80:2 181:7 problematic 83:6 **problems** 51:*15* 64:2 81:8, 10 procedures 44:1, 4, 13, 14 **proceed** 155:15 **PROCEEDINGS** 5:1 207:11 process 11:7 64:10 75:4 76:10, 12 77:14 80:1 82:6, 11 99:21 100:3 103:12 108:5, 8, 9 126:16 149:4 150:4, 15 154:8 155:6 170:7, *10* 176:4 179:2 181:9 184:21 185:6 193:2*1* 194:3 procurement 148:13 154:8 productive 41:10 99:17 143:20 professional 20:5, 6 50:15 51:3, 11 52:5 66:4 67:1, 7 120:8, 9 133:15 134:21 199:14 professionalism 53:15 professionally 25:8

professionals 206:5 professor 31:12 program 25:20 30:9 106:11 108:16 122:11 151:2, 6, 9, 16 152:*1* 153:8 154:2 155:*1* 159:12 160:7 176:14, 17, 21 178:5 183:3, 19 programatic 122:12, 12 127:12 **Programming** 10:16 19:14 programs 19:6 24:8 106:6 126:21 127:21 128:7, 17 132:2 progress 5:2 45:14 progresses 196:16 progressing 194:18 prohibited 87:15 88:5 project 29:5 165:19 167:1 181:17 182:5, 6 187:2, 3, 14 188:7, 18, 19 193:20 projected 97:8, *16* 174:9 projecting 190:5 projection 156:9 projections 102:5 155:2 186:2 189:3, 9 192:*1* projects 120:6 151:12 165:18 167:19 170:10 176:9, 12, 12 178:2 181:*14* 186:*15*, *20* 189:14 191:20

promote 23:16 88:19 106:11 **promotion** 7:10 206:13 **properly** 149:*1* **proposal** 151:19 proposed 150:14 151:3 **pros** 117:12 **proud** 22:1 196:9 provide 19:9, 12 39:21 42:7 43:16 45:1, 18 47:9 48:5 50:11 51:15 52:8, 20 57:3 63:2 64:14 65:18 66:11 71:9 86:8 92:1, 9 93:15, 16, 21 102:15 120:16 133:6 137:3 153:12 163:3 188:5 202:6 provided 19:6 20:10 47:8 50:10 53:21 54:10, 15, 16, 19 115:8 121:17 136:10 197:5 **provider** 65:13 76:6 providers 65:17 **provides** 51:*12* providing 19:2 21:9 22:9 24:21 41:7 42:4 48:7 70:20 71:15 81:20 85:10 96:16, 18 101:11 104:3 106:6 136:6, 7, *16* 144:7 154:6 203:4 provision 182:13 provisions 66:10

PSAT 88:17, 21

PUBLIC 1:6 question 47:1 124:21 126:4, 6 read 36:9, 11 195:2, 9, 13 3:7 5:9, 14, 15 50:6 52:16 129:1 141:13 62:12 203:17 199:11, 14, 6:4 10:10 57:6 58:7 144:2 146:7, 15 reader 33:8, 9 200:21 201 13:21 14:1, 4, 4, 59:18 62:21 152:2, 4, 13 Readiness 89:9 202:20 203	:9 3:10
	3:10
13:21 14:1, 4, 4, 59:18 62:21 152:2, 4, 13 Readiness 89:9 202:20 203	
	3:18
6, 11 15:5, 9 64:9, 11 65:10 158:1, 7, 21 90:14 91:13 realtime 63	
16:2, 10 18:2, 4, 67:15 68:13, 19 162:17 164:19 Reading 3:12 reasonable	
7 22:19 24:13 69:13 70:19 167:8 168:3 17:10 19:11 183:7 188:	21
25:2, 3, 20 72:2 73:8 170:5 173:9 62:13 63:12 189:3	
31:18 39:12 75:16, 18 77:15 178:12 185:10 170:1 reasons 7:9)
89:5 96:10 78:8 79:20 187:8 190:18 ready 42:2 120:18	
130:14 154:17 81:7 82:4 193:2 196:6 54:7 69:5 73:5 reassurance	
156:17 169:14 83:18 84:10 question's 144:10, 10 96:2	
175:10 187:20 85:15 86:6 59:17 76:13 195:19 197:13 rebuilding	
194:2 198:8 88:9 89:19 quick 67:14 real 55:11, 20 171:18	
202:3 203:18 90:12 100:8 quickly 100:7 57:10, 16 74:4 rebuilt 171	:7
207:4 101:12 102:3, quite 25:15 131:2 136:16 176:2 177:	18
publicly 18:9 19 103:6 84:16 87:1 realign 86:10 recall 40:17	7
198:7 104:19 108:3 96:9 113:5 realigning 85:4 153:17 155	5:9
published 18:8 110:6 114:10 114:10 158:11 realignment 157:6	
pull 88:13	1
pupil 10:14, 15 124:3, 4, 6 170:11 realize 201:13 85:11 118:	12
17:14 125:3 126:8, 15, quote 26:11 202:1, 6 received 18	3:9
purchase 52:12 19 127:10, 18 113:2 119:9 reallocating 46:13 117:	8
Purchasing 129:9 131:7 134:9 85:3 133:10, 10	
148:12 133:2, 2, 18 really 22:5 162:2 163:	10
purely 44:16 135:8, 16 140:6, < R > 26:4, 8, 9, 19 164:10	
purposefully 7 143:4 159:10, race 20:20 42:20 43:18 receiving 1	20:7
111:5 11 166:21 21:4 29:2 50:1 54:21 receptive 9	2:19
purposes 44:6 172:9, 10, 10, 13 204:18 55:14, 14 65:8 recite 5:6	
pursuant 6:6 174:14, 15 raced 139:14 67:5, 11 74:18 recognition	5:8
7:8 37:15 175:21 177:11, racial 173:14 75:12 76:1, 8 8:5	
put 54:4, 12	20:19
55:9 56:9 75:1 181:12, 16 21:4 29:2 84:5, 5, 5, 7 recommend	
92:6 104:21 182:10, 18 204:18 87:21 93:4, 7, 137:18	
114:19 137:11 184:7, 11, 15 radar 137:2 12, 17 94:3, 4, recommend	ation
168:10 176:3, 5 188:1, 4 189:21 raise 135:16 19 95:13 96:14 34:1 142:5	
191:8 202:16 190:8, 21 191:4, raised 78:19 98:12, 19 146:13 150): <i>15</i>
putting 62:9 14 192:19, 20 149:12 100:11 102:3 159:21 174	:10
93:18 137:8 questions 21:5 rallies 204:18 108:2 113:3, 5, 183:21	
165:1 42:7 45:16 ran 117:16 8 116:1 119:1, recommend	ation
puzzle 122:15 46:6, 15 49:21 rapidly 29:11 8 120:17, 19 s 33:5, 15,	17
61:21 62:6, 7 rare 32:18 123:1 125:19 159:17 162	2:3
<q> 68:10 69:13 199:5 126:17 127:10 recommend</q>	ed
qualified 173:10 75:9 78:11, 13, rarely 32:9 129:4 138:17 146:5	
quality 52:21 14 79:13 87:9 Raven 13:18 140:2 142:21 recommend	_
quarter 23:14 91:21 92:2, 7, 17:11 144:9 158:17, 16:14 86:2	
42:14	7, 14,
quarterly 43:15 100:4 107:2, 5, 32:16 83:11 171:6, 19 15 65:16	
93:16 10, 15, 18, 21 205:7 177:12, 16 recorded 4	4:5
114:6 123:6 reaching 86:14 180:5 187:12	

Proceedings
60:20 61:1, 4 recording 207:7 recordings 61:13 records 206:14
recruiting
103:12
reduced 172:7
reengagement
19: <i>17</i>
reengaging
19: <i>19</i>
reentry 24:12,
<i>16</i> 83:21 86:8
refer 18:15
43:9, 21
,
reference
128: <i>16</i> , <i>19</i>
referred 96:11
114: <i>17</i>
referring 56:19
116: <i>10</i> 135: <i>6</i>
reflection 98:17
reflective 55:12
reflects 96:14
refreshed
195: <i>18</i>
refresher 151:7
regarding 11:6
19: <i>13</i> 118: <i>13</i>
131:7, 9 163: <i>1</i>
regards 198:6
register 81:10
0
registering
108: <i>10</i>
registration
108:20
regular 99.16
regular 88:16
regular 88: <i>16</i> 94: <i>13</i> 121: <i>1</i>
regular 88: <i>16</i> 94: <i>13</i> 121: <i>1</i> 129: <i>10</i> 138: <i>3</i>
129: <i>10</i> 138: <i>3</i>
129: <i>10</i> 138: <i>3</i> regularly 5: <i>4</i>
129: <i>10</i> 138: <i>3</i> regularly 5: <i>4</i> regulations 74:7
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11
129: <i>10</i> 138: <i>3</i> regularly 5: <i>4</i> regulations 74:7
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown 13:10
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown 13:10 reiterate 102:4
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown 13:10
129:10 138:3 regularly 5:4 regulations 74:7 reimagine 95:11 reimagined 96:8 109:10 Reisterstown 13:10 reiterate 102:4

related 82:16
110:6 136: <i>1</i>
149:7
relates 31:2
86:6 88:4
178:12
Relations 13:7
206:11
relative 78:21
relaxed 22:16
24:20, 21 73:15
relaxes 73:20
release 69:5
released 115:14
118:4, 6
relevant 164:9,
11
relief 45:18
53:1 66:8
108:20 remain 84:19
89:5 115:7
162:13 164:6
remainder
118: <i>11</i>
remaining 49:21
remarks 50:18
143:3
remediation
43:5 115:20
119:15
remember
114:10 161:5
remind 92:13
93:6
reminder 40:3
42:12, 16
remiss 114: <i>3</i>
144: <i>11</i> 145:6
REMOTE 1:7
50:11 52:15
133:7
remotely 5:20
6:5 52:9
removal 7:11
renamed 33:11,
13
renovate 177:8
renovated 177:7
1

renovation
151: <i>11</i> , <i>15</i> 177:9
renovations 171: <i>18</i> 177: <i>11</i>
rental 170: <i>17</i>
reopen 35:21
37:11
reopened 37:4 Reopening 3:15
19·16 22·10
19: <i>16</i> 22: <i>10</i> 23: <i>12</i> 24: <i>1</i>
26:17 28:9, 11
36:1 39:13, 15
40:15, 18 42:5,
19 43:11 46:6,
14 84:11 86:17 139:17 198:6,
139.17 198.0, 17
reopens 37:9
repeat 89: <i>13</i>
163:6, 7 198: <i>15</i>
repetitive 199:2
replaced 160:21
replacement 151: <i>11</i> 181: <i>18</i>
183:15
Report 3:8, 9, 10, 19 4:2
18:18 19:12
22:12, 15 27:2,
4, 8 33:4 39:14 122:5 150:8
152:17, 19
170:1 174:8
170: <i>1</i> 174:8 179: <i>15</i> 183:20
reporting 44:6,
13, 14
reports 185:1 Representative
31:6, 8
request 23:7
43:6 45:21
77:8 82:8 93:8
149:4 150:3
151:4 176:1, 8
requested 18:8 152:8 173:18
requesting 6:16
151: <i>18</i>

requests 30:19 82:11 **require** 32:13 required 37:18 60:12 161:2 requirements 44:3 requires 35:14 36:16 requisite 45:3 researching 29:21 resignation 7:12 resignations 8:5 resolution 5:18 35:19 36:5, 9, 11, 13 37:6 Resolved 37:14 resource 13:6, 15 14:17 15:11 17:5 21:12, 15 25:14, 17 67:3 Resources 22:8 23:19 61:16 86:11 153:9 respect 139:7 Respectfully 206:2 respective 113:*17* 118:*15* 122:2, 18, 21 **respond** 152:*3* responded 162:9 **response** 131:16 163:6 165:12 177:15 responses 142:20 162:1, 3, 9 163:10, 11, 12, *13*, *16* 165:5, *6*, 10, 13 166:9 responsibilities 33:11 104:10 responsibility 32:11 104:8 Responsive 10:16 rest 58:3 73:14 109:8 190:7 203:13

restricted 46:18 128:5 result 6:7 results 173:8 181:*11* **retention** 206:14 retired 25:4 retirement 22:3 retirements 8:5 **return** 68:4 95:17 128:2 returning 43:14 54:1 reveal 70:7 **revert** 125:6 review 33:3, 18 76:10, 12, 16 80:12 93:7 150:16 151:19 160:15 186:2 reviewing 116:3 167:3 revised 82:5 206:10, 12 **revisit** 42:13 48:19 revisited 48:17 **RFP** 148:11 **Rick** 31:20 **Ridgely** 28:17 **right** 23:1 51:5 54:2 56:16 67:11 69:8 72:18 83:14 88:14 89:16 95:13 97:15 102:2, 6 103:16 105:6 110:7 125:17, 18 134:15 135:10 141:7 161:6 172:12 173:5 177:2*1* 181:2*1* 184:3 188:6 190:4 191:20, 21 193:12 197:16 203:11 right-hand 113:20

Proceedings
rigorous 42:21 43:1 204:12 rise 5:6
risk 191:9, 12
River 17:19
Riverview 13:9
15: <i>11</i>
road 85:19
183:8
Robert 31:8
Roberts 47:2, 9
57:21 78:7
112:16, 17
123:8 124:2
125:10, 17
126:2, 12 128:9,
12, 13 131:4, 15
132:10, 13
134:1 138:1
139:2 <i>1</i> 140: <i>13</i>
robotics 84:6
robust 102:15
161:3, 9
rocky 85:19
Rodney 2:9
role 104: <i>14</i>
154:6
roles 19: <i>1</i> 26: <i>3</i>
rollcall 6:13
8:16 11:17
34:2 38:5
146:16
roof 183:14
room 170:17
Rose 31:14
rotation 115:5
roundedness
24: <i>4</i> 84:8
routes 33:12, 14
Rowe 2:12
9:16, 17 11:1, 1
12:17, 18 35:3,
4 36:7, 8, 12
37:20 39:6, 7
69:11, 12 70:19
71:18 72:2
71: <i>18</i> 72:2 73:7, 8 75:8, <i>17</i>
76:1, <i>16</i> , <i>19</i>
77:7, 15 78:6,
07001

10. 12 79:9 88:8, 10, 11, 14 89:17 109:1, 2, 5 114:9 123:10, 11 124:2, 6, 19 146:4, 11, 11, 12 147:15, 16, 19 158:14 161:4 170:3, 4, 7 173:11 174:3, 12 184:13, 14 186:5, 13, 18 187:4 193:3, 5, 10, 13 194:10, 11 **Rowe's** 87:12 **rubric** 157:19 164:15 169:2, 7, 11 174:21 175:3, 5, 14 181:4 185:7 186:3 189:6 **rubrics** 187:18 ruffle 165:21, 21 **Rule** 206:10, 13 run 43:7 52:15 running 65:4 rural 46:2, 4 56:21 78:21 79:2 Russell 2:7 31:10 < S > **S.I.S** 43:21 **safe** 96:*3* 105:19 108:13 safely 83:7 **safest** 72:12 **safety** 5:16 42:17 70:3 71:9 72:7, 14 73:3 79:9 88:20 99:10, 13 105:15 106:5 **Salmon** 54:16. 18 145:2 Samantha 13:3 **Samuel** 13:20

Sandalwood 17:18 Sarris 145:19, 21 146:2 150:10 **SAT** 88:11, 16, 21 89:4 91:4, 8 94:18 Saturday 89:4 90:17 savvy 63:21 saw 115:*13* 119:12 131:9 166:2 **saving** 91:17 108:7, 14 126:*14* 139:*15* 163:8 188:6 203:8 says 176:7 schedule 22:11 43:8, 9 62:10 77:2 78:1, 3 113:6, 10 114:17, 19, 20, 20 115:2, 10 121:4 122:3, 14, 16 124:10 125:10, 11 126:10, 20 129:10 131:7 133:21 137:9 139:1, 18 150:16 151:5 154:10 159:6 160:3 185:11, 12, 17, 19 scheduled 5:5 37:11 80:14 82:10 152:7 157:*1* schedules 43:7 46:19, 20 47:3, 6 50:1 77:17 112:21 113:2, 19 116:4, 11 117:13, 14, 20 118:2, *9* 119:*11*, 19 121:4, 6, 16 122:9 123:2, 3

124:16 132:1 140:9 143:5 scheduling 39:17 57:15 93:10 94:6 112:16 125:7, 7, scholars 26:1 **School** 10:8, 9, 9, 10, 11, 12, 12, *15* 11:6, *13* 13:4, 13, 16, 17, 18 14:2, 4, 6, 9, 10, 15, 19 15:2, 4, 9, 12, 14, 19 16:2, 6, 11, 16, 21 17:10, 15, 18 19:16, 18, 18 20:21 21:12, 13, 15, 19, 21 22:11, 11 23:2, 9, 17, 20 24:2, 3 25:14, 17, 19 26:7 27:14 28:9, 13, 18 29:13, 16 30:1, 18 32:8 37:9 39:16, 16, 17 40:5, 7, 7, 14 41:5, 10 43:11, 12 44:9 45:5, 21 46:16 51:2 52:3 54:19 55:11 57:18 66:1 69:18 73:12, 17, 19 74:2 76:18 77:13, 18, 18 78:1, 2 79:7, 10 80:8 82:12 84:2 85:13, 18 86:13 87:16 88:6, 17 90:15, *18* 91:4, 5 93:20, 21 94:6, 12 95:1, 4, 4, 12, 15 96:11, 17 101:17 104:7 112:16, 20 113:6, 16, 17

114:13 117:1, 2, 20 118:13 119:9 120:9, 10, 11, 14 121:1 122:5 123:13, 13, 14, 17, 19 125:8, 12, 19 126:20 127:8, *11*, *20*, *21* 130:8 132:5, 6, 8, 14, 17, 18 133:12, *13*, 20 135:9, *14* 136:6, 7, 14, 16 138:3, 7 142:4, 11 144:6, 10 145:5 153:10 155:19 156:7 160:14, 19 161:17, 18 166:*1*, *6*, *7* 168:9, 10 170:12 171:5, 10, 12 172:1, 3, 8 174:5, 10 175:6, 7 178:2, 17, 18 180:17 181:5, 18, 18 182:2, 4, 7, 14, 20 183:2, 19, 21 185:2 186:*11* 188:9 194:16, 21 195:7, 11 197:13 199:4, 9 200:14 201:16 202:15, 18 203:12, 13 204:8 school-based 117:*15* schoolers 137:18, 19 schoolhouse 201:2 schooling 73:10, 11, 16 74:1, 4 75:1 Schoology 20:14 67:9, 13

81:2 130:7

Proceedings
Schools 4:3
5:9, 14 10:7
13:21 14:1, 4, 7,
12 15:5 16:3, 5,
8, 11, 18 19:1
20:17 22:19
25:2, 4, 20
35:17, 21 36:1
37:3, 11 39:13
46:4, 21 47:4, 6
51:13, 17, 19
55:19 57:18
58:13 68:17
72:3 77:20
79:3, 16 84:1,
11, 16 85:10
89: <i>3</i> 91: <i>15</i>
92:7, 9 93:4
112:9 113:9
114: <i>15</i> , <i>15</i>
116:5, 6, 8, 14,
<i>15</i> , <i>16</i> 118:2 <i>1</i> ,
<i>21</i> 119: <i>4</i> , <i>19</i>
120:17 121:8
127:2 <i>1</i> 129: <i>11</i>
132:2 141:20
142: <i>1</i> 151: <i>11</i> 152: <i>18</i> 153:8,
152:18 153:8,
<i>14</i> 154: <i>15</i> , <i>17</i>
155:10 156:18
158: <i>16</i> 159: <i>7</i> ,
<i>13</i> , <i>15</i> , <i>19</i> 166: <i>3</i> ,
<i>5</i> , <i>15</i> 168: <i>14</i>
169: <i>14</i> 170: <i>14</i> ,
<i>15</i> , <i>18</i> , <i>21</i> 171:7,
<i>13</i> , <i>17</i> 172:5
173: <i>3</i> 175: <i>11</i> ,
<i>21</i> 176: <i>3</i> , <i>4</i> , <i>19</i>
177:2, 4, 5, 6, 7,
8, 10, 17, 18, 19,
<i>21</i> 181: <i>15</i> , <i>16</i>
182: <i>3</i> 183: <i>12</i>
187:2 <i>1</i>
School's 28:16,
<i>17</i> 113: <i>10</i>
science 137:16
sciences 82:17
scope 45:8 63:4
score 168:6, 8
169:2 175:19

Scott 2:13 9:14,
15 12:15, 16
31:11 35:1, 2
38:2, 2, 3 39:4,
5 68:12, 13, 20
69:9 71:16
108:1, 2, 17, 21
124:20, 21 147:13, 14
178:15, 19
179:5 180:4, 10
195:20, 21
screen 49:12, 13,
<i>15</i> 78: <i>17</i> 97: <i>7</i>
Scriven 145:19,
20 150:10, 12,
19 151:1 152:19 153:1,
15, 17 191:5
seal 207:12
seamless 127:5
seamlessly 66:20
season 97:8
99:10, 15
101: <i>15</i> 102: <i>17</i> , 2 <i>1</i> 103:2
106:21 110:8,
15 111:9, 12, 21
112:2
seasons 97:6, 17
101:12 110:7
111:4, 18
seats 173:4
Second 3:12 8:12, 13 10:21
11:1 13:12
27:8 33:9, 21
37:21 38:1, 2
41:20 42:20
97:5 111:3
115:1 140:6
142: <i>14</i> 146: <i>13</i> 148: <i>14</i> 155:2
156:4 175:20
secondary
44:10 47:4
58:12, 16 96:10
113: <i>15</i> , <i>16</i>
114:8, 15 116:5,

8, 11, 14, 19

117:6 118: <i>1</i>
119:12 121:15,
20 122:14
132:2
seconding 6:15
secondly 198:6 seconds 38:4 Section 36:16
seconds 38:4
Section 36:16
secured 94:17
security 61:8
128:17
see 11: <i>14</i> 42: <i>14</i> 43:8
54: <i>10</i> 68: <i>14</i>
90:8 94:19
101:14 106:19
113:7 114: <i>14</i> 115: <i>1</i> 9 116:2 <i>1</i>
118: <i>8</i> , <i>18</i>
119: <i>17</i> 120: <i>1</i> ,
<i>12</i> 130:5 132: <i>1</i>
140:15 149:8
158:20 167:14
173: <i>1</i> 2 174: <i>5</i> , <i>13</i> , <i>15</i> 185:2 <i>1</i>
13, 15 185:21
186: <i>15</i> 187: <i>4</i>
194: <i>16</i> 195: <i>10</i> 198: <i>9</i>
seeing 30:10
90.14 194.17
90: <i>14</i> 194: <i>17</i> 195: <i>13</i> 199: <i>11</i>
seek 135:17
seen 67:18
103:13 169:17
189:7
segments 98:1
selected 155:8
selecting 112:21
selection 155:6
selects 170:10
self 105:13
semester 23: <i>11</i> 40: <i>6</i> , <i>13</i> 51: <i>1</i>
82:7 99: <i>18</i>
103:21 104:11
111:2, 3, 3
141:19 142:5,
11, 14
semesterized

```
114:16
Senator 31:13
send 62:17
150:3
sending 118:12
senior 11:13
seniors 92:11
101:15 102:10,
16, 20 136:11
sense 36:1, 2
99:3, 4, 5 140:4
174:20
sent 56:18
79:12 165:12
203:18
September
19:13 23:10
37:13, 17 41:6
90:3 93:20
97:11 111:10
122:4 152:9
160:1
sequence 63:4
132:16
sequences 45:8
series 157:1
serve 19:1
83:10 98:14
205:10
served 5:9
13:8, 16 14:7,
18 15:4, 12, 17
16:19 17:6, 9,
16 21:18
115:11
serves 16:7
service 13:14
14:15 15:2, 10
16:16 17:3, 16
57:2 65:17
76:5
Services 10:15
19:2 33:12, 13,
13 46:3 148:11
serving 16:4
27:21 205:11
Session 3:17
7:8, 17 80:8
145:11, 14
149:9 151:21
```

```
152:6, 15
155:14 206:19,
20
sessions 20:9
27:19 116:8
157:2 161:2
169:10 173:7
175:9 179:9
set 36:6 48:16
49:2 72:4 74:6,
19 131:12
175:8 177:17
setting 54:13
58:8 69:2
87:16 88:6
98:7 99:5
124:9, 14 127:6
150:4 155:19
157:5 160:21
seven 7:16
10:6 25:3
115:3, 5 116:19
123:19 183:3
seven-hour
120:15 124:12
seven-period
115:2 141:21
severe 76:8
Sexton 203:20
206:2
shambles 166:4
shape 55:12
166:5
share 49:9
95:10 96:6
103:17 130:8
161:5 163:15
164:16 168:8
169:4 180:1
192:16
shared 21:6
88:5 173:15, 17
181:3
sharing 103:4
118:14, 15
145:1 173:20
sheet 191:4, 6, 8
shelf 92:6
Shellenberger
31:11
```

Proceedings
Shenton 14:13,
20
Sheriff's 31:20
shift 97:14
shin 71:4
shooting 160:2
174:11
short 21: <i>16</i> 22: <i>1</i> 204:8
shortage 163:16
shorten 173:2
shortly 143:8
shot 130: <i>15</i> show 97: <i>16</i>
101:14
showing 197:10
shown 32:7
85:2
shows 113:14
shut 129:18
shy 203:12
side 112:3, 4
113: <i>15</i> , <i>20</i>
123:9
sign 68: <i>1</i>
signed 90:2
significant 43:6
77: <i>16</i> 171: <i>17</i>
significantly
123:15
Silence 3:3 5:8,
11
silos 195:10, 11
similar 48: <i>13</i>
121: <i>15</i>
simple 42:9
simply 52:10
73:4 120:12
single 70:12
199: <i>3</i> , <i>16</i>
SIS 44:1
sit 56:5.6
199: <i>12</i> 201: <i>12</i> sitting 49: <i>13</i>
sitting 49: <i>13</i>
72:6, 10 79:10
110:19
situation 26:15
65:2 133:6
136:5 172:7
130:3 1/2:/
130:3 1/2:/

situations 59:12
69:17 73:21
83:12 94:1
119: <i>10</i>
six 188:7
six-to-eight-year
187: <i>15</i>
size 187:19
skill 67:5
98:15, 16
skills 45:3
98: <i>13</i> Skinner 31: <i>12</i>
slide 41:18
42:9 43:13, 17
47:3, 10 53:21
78:9 112: <i>18</i>
113:14 114:8
131:8 154:12
155: <i>4</i> , <i>14</i> 156: <i>1</i> ,
14, 21 157:9, 20
slides 93:7
159:6
slight 116:6
119: <i>17</i> slightly 185: <i>16</i>
siigiity 103.10
small 19:20 29:7 43:4 46:2
49:4, 16 52:9
53:11 115:16,
<i>17, 18</i> 119: <i>14</i>
120:6 135:2
Smith 191:5
social 19:21
20:15 24:4
27:14 32:17
51:7 98:19
104:2 105:14
106: <i>1</i> 204: <i>15</i>
205:8
society 204:21
software 67:6 solicit 148: <i>10</i>
solid 189:8
solutions 95:2
somebody
57: <i>12</i> 64: <i>5</i> 66: <i>16</i> 125: <i>4</i>

soon 29:11
69:5 87:2
91:11 201:1
sooner 119:20
sorry 28:5
29: <i>10</i> 35: <i>14</i>
38:3 46:19
47:11 74:21
91:20 143:12
180: <i>11</i> , <i>12</i>
183: <i>14</i> 197: <i>1</i>
sort 53:5 67:7
132:16
sorts 129:15
sought 77:6
sounds 52:6
66:2 145: <i>15</i>
Southwest 13:18
space 79: <i>14</i>
span 121: <i>14</i>
Sparks 10: <i>12</i>
11:6 15:17
16: <i>15</i>
Sparrows
166: <i>14</i>
speak 48:20
57:12 60:8
64:10 134:14
179:6, 12, 13, 20
181:11 184:9
speaker 28:16
speaking 162:20
speaking 102.20
speaks 58: <i>1</i> 84: <i>5</i> 113: <i>3</i>
special 16:19
23:5 30:2, 5, 14,
15, 17 31:2
75:10, 13, 20
77:12 83:12
84:4 119:5, 7
120:18, 19, 21
140:7, 10, 12, 18
141:4, 4
specialist 10:13
17: <i>1</i> , 9
specials 115:6
specific 7:15
19: <i>17</i> 36: <i>3</i>
46:14 52:7
50 10 55 10

82:15 91:20 92:2, 7, 18 98:15, 16 118:13 127:11, 20 134:13 135:7 specifically 22:7 49:1 50:8 69:2 118:2 134:15 187:20 specifics 92:20 134:*3* **speech** 65:11 **spend** 123:19 spending 85:5, 8, 17, 17 173:13 **spent** 176:18 **spoke** 179:9 184:9 187:8 **spoken** 184:11, 15 **sport** 108:7 110:12, 12 **sports** 22:11 39:16 46:18, 19 50:1 93:8 95:4 100:20 102:21 103:1 108:5 109:3, 17 110:8 131:9 202:18 **spot** 46:1 54:5, *12* 57:1, *3* 93:18 **spots** 45:19 47:15 48:7 55:16, 18 56:17 72:4 73:2 79:2 **spring** 35:13, 19 44:21 47:18 55:13 73:9 75:5 76:21 78:20 95:21 96:6 97:8, 17 99:9, 18 100:16 111:13 113:12 136:18 204:11 205:12 **SRO** 21:*14* 25:19 26:2

72:10, 15 **SROs** 72:6 **SS** 207:2 stability 47:17 **staff** 5:16 11:5 13:7 18:16, 21 20:18 22:6, 7 23:3 28:2 29:13 32:9 37:4 40:13, 20 41:9, 12 55:8 56:8 69:18 73:11 86:18 87:5 88:20 91:7 92:12, 16 94:1, 4 109:9 113:18 118:14 136:20 139:8 144:12, 16 194:21 196:2, *17* 197:4 198:5, *17* 199:3, 6, 8, 16 200:14, 20 202:4 203:4 **staffs** 121:21 stakeholder 40:19 43:18 69:7 143:16 154:20 stakeholders 11:5 23:14 24:14 28:3 41:3 43:6 117:12 144:19 164:4 199:20 **stance** 61:5 **standard** 52:*13* standardized 88:12 standards 73:12, 14, 18, 20 74:6 standards-based 43:1 stands 7:6 **staring** 123:20 **start** 18:20 23:1 41:5

165:17

53:13 67:19

46:*11*, *16*, *21* 47:*7* 55:*15*

Proceedings
93:15 95:14
100:10 108:12
110:13 114:8
116:15 121:7
123:9, 10
137: <i>14</i> , <i>17</i>
138:5 139:2, 10
144:6, 10
145:2 <i>1</i> 151: <i>17</i>
154:8 188:8
194:9 195: <i>19</i>
197: <i>13</i>
started 125:20 155:12 158:15
155.12 156.15 160:1
starting 35:18
93: <i>19</i> 110:8
114:1 155:17
204:8
starts 66:2
195: <i>17</i>
State 3:19 5:13
22:16 35:14
40:8 54:3 74:6,
12 90:15 92:11
102:9 135: <i>13</i> , <i>15</i> , <i>17</i> 136: <i>10</i>
15, 17 136:10
145:1 150:9, 14
151:2, <i>3</i> , <i>4</i> , <i>6</i> , <i>10</i> ,
13, 17 152:9 160:5 173:18
176:3, 9 178:4
185:14, 18
186:8, 9 191:8,
12, 18 192:9
193:7, 10
201:18 207:1,5
stated 42:4, 11
160:10
Statement 3:7
70:18 181:19
183:17, 18
191:20 Statements 2:14
Statements 3:14 35:10, 15 36:4,
14, 17 37:2, 7,
15, 18
states 152:6
state's 31:11

185:7, 11, 19 **status** 88:11 stay 27:13 77:11 200:2 **staying** 122:17 195:16 steadfast 29:15 **steep** 174:18 **steer** 70:6 stems 161:11 **step** 50:9 **Stepney** 14:21 15:6 **stepped** 201:*3* steps 90:4 104:5 150:17 stone 48:17 49:2 182:15 **stop** 51:20 56:13 205:11 **stopped** 58:20 stops 33:14 **stream** 172:18 streamed 32:3 **strides** 86:21 stronger 201:5 **struck** 165:4 structure 42:9 98:4 structured 99:8 structures 153:6 struggling 172:11, 12 **Student** 2:14 3:10 10:16 23:19 27:4, 9, 10 28:6 43:20 44:7 45:14 57:4 58:19 60:21 61:4 62:15 64:3 68:16 70:14 73:14 77:4 80:2 87:13 116:2 123:19 138:17 202:19 206:14 students 5:16 19:5, 7, 10, 19

20:2, 2, 15, 18

21:10, 17 23:2, 8 24:4 25:4 26:4, 10 27:16, 20 28:11 29:18, 20 30:3, 3, 14, 15 32:12 37:12 40:19 41:8 42:21 45:2, 6, 10 47:16 49:17 51:8, 10 56:18 58:14 59:19 60:2, 11 61:9, 11, 17 62:11, 18 64:13, 18 65:2 69:18, 20 70:1, 3, 4, 5, 9 71:4 72:7 75:10, 20 76:3, 7 78:19 79:5, 18 81:7, 14 82:16 85:6 87:19 88:3, 19, 20 89:11 90:1 91:6, 7 94:1, 17, 20 96:19 97:19 98:2, 12, 20 99:17 105:7, 11, *12, 19* 106:*13* 108:4, 18 109:*11* 110:*1*, *3*, *11* 114:21 115:3, 20 118:2, 8 119:6, 16 120:5, 20 121:18 122:2, 20 123:14 124:7 127:1, 14 129:12 131:13 135:1, 3 136:12 138:6, 9 139:3 140:16 142:9, *16* 143:9, 21 144:16 162:5, 6 163:*11* 165:*5*, *7* 195:17 197:12 198:19 203:3 204:2, 4, 16 205:1, 10, 11, 20 206:4, 13 **student's** 76:16 88:2

181:2 190:4 study 138:18 156:16 157:17 162:13 164:7, 9, *11* 171:*11* 172:19 173:8 180:17, 21 181:6 182:8 183:16 185:11, 13 **stuff** 108:11 sub-header 113:*3* subject 5:21 97:9 submission 152:9 160:5 176:8 193:10 **submit** 149:2 152:*3* 162:*14* 164:8 165:*13* 191:*13* submitted 24:16 136:2 152:5 157:16 192:9 193:7 203:19 206:2 submitting 151:*19* 152:*13* **succeed** 205:20 succeeding 109:14 success 206:6 successful 41:10 successfully 50:11 103:15 **suggest** 62:18 suggestions 71:2 **summary** 7:18 75:2 123:2 summer 18:21 19:5, *6*, *8*, *13* 20:4 28:19 52:*1* 113:5, *13* 123:5 125:15 195:18 197:8, 9 204:20 superintendent

5:13 8:2 18:16

studies 180:20

24:9 27:6 28:2 29:6 32:7 135:17 150:21 154:17 167:9 186:17 195:2 superintendents 51:20 127:4 138:2

Superintendent's 3:8 18:18 150:14 206:10, 13 superseded 169:19 supervisor 17:6 **supplies** 67:16 204:3 **support** 19:21 23:2, 4 27:20 50:7 51:13, 15, 20 53:12, 17 61:6 64:15 81:20 84:3 89:10 103:12 104:3 110:4 153:8 194:5 196:*11*, *17* 205:8 supported 51:18 76:15 100:2 119:4 supporting 20:17 83:20 154:6 196:4, 5, 5 supportive 26:3 53:2 136:21 supports 22:21 44:7 50:10 51:8, 11 64:19 65:3 96:5 **supposed** 160:*14* **sups** 130:18 **Sure** 13:2 18:19 41:2 49:9, 12 54:11 55:18 61:10 64:8 68:3 70:5

71:21 81:21

Proceedings
06 4 106 2 12
96: <i>4</i> 106:2, <i>12</i>
108: <i>13</i> 111: <i>6</i>
120:19 121:2
127:5 136: <i>14</i> 162: <i>18</i> 166: <i>12</i>
102:76 100:72
169: <i>15</i> 170: <i>6</i>
177: <i>14</i> 178: <i>21</i>
201:19 202:1
205:6, 20
surprised 162:5
surrounding
90:18
survey 23: <i>13</i> 157: <i>12</i> 161: <i>12</i>
157:12 161:12
162:7
surveys 163: <i>1</i>
Swiontek 15:21
16:12
switch 139:9
Sydnor 31: <i>13</i>
Sve 102:12 13
Sye 102: <i>1</i> 2, <i>1</i> 3, <i>1</i> 8 103: <i>3</i> , <i>5</i> , <i>1</i> 7,
<i>19</i> 106:2, <i>4</i>
107: <i>13</i> 108: <i>9</i> ,
19 109:12
110:16, 18
111: <i>1</i> 112: <i>1</i> 2,
<i>14</i> 131: <i>17</i>
132:3, 6, 10, 18
Sye's 131:20
-
synchronous
140:10 141:5
synchronously
140: <i>16</i>
system 22:4
27:14 29:14, 16
32:8 37:9
43:21 51:2
73:12, 17, 19
74:2, <i>11</i> 85: <i>13</i>
86:13 87:4
104:20 138:19
161:17 166:1, 4,
8 170: <i>12</i>
172: <i>11</i> 174: <i>5</i>
175:7 178: <i>17</i>
185:2 194: <i>16</i> ,
21 195:7, 11
199: <i>4</i> , <i>9</i> 200: <i>17</i>

202:6, 15
203:13
systemic 120:9
151: <i>12</i> 192: <i>2</i> systemically
117: <i>10</i>
systems 90:15,
18 91:5 102:8
153:6 166:7
1/5:/ 182:20
system's 24:2, <i>3</i>
40:8, 14
systemwide 21:3
< T >
TABCO 203:19
table 76:9
tailored 45: <i>10</i> 187: <i>20</i>
take 11:4
21.18 26.6 8
43:20 44:8 9
43:20 44:8, 9 50:9 52:20
54:2 58:13
60:14 67:21
71:2, 6, 19 73:4
81:15 87:11
92:19 94:18
96: <i>16</i> 97: <i>5</i> , <i>18</i> 111: <i>16</i> 114: <i>21</i>
111.70 114.27 115:3, 4 116:16,
17 128:11, 14
129:16, 17
130:4, 12 131:1
132:9 136:3
138:7, <i>16</i> 141: <i>1</i>
150:18 167:8
172:20, 20 185:5, 20
194: <i>17</i> 201: <i>12</i>
Taken 3:17
68:2 80:19
145: <i>11</i> , <i>14</i>
176: <i>11</i> 177: <i>3</i>
183:4
takes 188:7
talent 86:11 talk 74:3 84:2
90:3 94:4
70.3 7 1 .4

97:*19* 103:*21*

```
104:2, 2, 3
116:7 140:11
154:5 178:15
179:10, 17
talked 111:2
157:20 159:20
talking 29:21
50:7 64:17
72:21 73:1
87:15 106:5
187:7 188:8
193:11
talks 68:15
target 19:7
155:16
task 142:5
143:17
tasked 27:15
28:13
tasks 44:19
45:4. 11
teach 49:14
82:8 141:8
142:12 205:2
teacher 13:6, 8,
15, 17 14:7, 17,
18 15:11, 12, 13,
15, 17 16:9, 10,
19, 20 17:5, 10,
11, 17 20:10
47:16, 21 49:14
50:7 62:15
64:2, 3, 15
69:18 82:17
87:19 117:17
141:8 142:11
144:5 199:4
teacher-led 43:2
teacher-related
65:13
teachers 19:12
20:4, 7 40:20
43:19 44:7, 9,
11 45:1, 6, 12
47:18 48:5
50:10, 16, 20
51:18 52:7, 11,
17 53:8, 14
61:6, 6, 14
```

14.18 64:21 65:15, 15, 16, 19 66:1, 11, 12, 17 67:3, 7, 15 70:4, 5 76:6 82:8 83:10 85:9 87:4 115:19 120:7 122:4 130:5 134:20 142:15, 17 162:4 197:6, 9, 11 198:18 200:15 203:3 teaching 20:8 53:6 130:6 142:18 205:12 team 24:9, 12, 15, 16 27:7, 12 29:13 40:2 54:15 62:9 73:5 77:2, 5, 12, 13 79:21 98:3, 18, 20 101:5 130:6 143:16 144:13, 17, 19 145:6, 7 160:18 199:*13* **TEAMS** 1:8 67:9, 12 98:2, 6 99:1, 3 113:18 117:17 **Technical** 17:*11* 81:10 156:4 190:15 technique 58:8 technological 53:7 67:10 technologically 63:21 technologies 53:2 technology 47:20 48:2 51:9 66:19 82:15 teetering 166:9 telephone 192:10

tell 74:5 98:11 173:20 182:18 185:4 192:16 **telling** 87:19 tells 56:2 temporary 95:16 ten 17:3 51:4 116:16, 17 182:12 188:14, 18, 21 189:2, 3 tenure 21:16 ten-year 165:19 182:11, 16 187:12 188:3 190:3 **Terminations** 8:4 terms 44:11, 18 56:20 74:7, 10 79:11 92:10 102:16 104:4, 5, 12 108:10 110:13 113:7 114:11 122:2 132:7 135:8 142:16 158:18 167:3 180:5 201:9 test 88:12 90:2 91:18 197:10 tests 94:18 text 71:13 **Thank** 6:18 7:5 8:14 9:18, 20 11:2, 9, 16 12:19 13:2 17:20, 21 18:19 20:16 21:19 22:11, 13 32:5, 20, 21 33:20 35:5, 6 37:20 39:8, 10 41:16 42:1, 3 46:7, 12 47:1 50:2, 3, 5 52:4, 17 53:18 55:7, 8, 13 57:6, 7 58:3, 5 59:*14*

62:17 63:3, 7,

61:*18* 62:*20* 68:*8*, *13*, *19*

Proceedings
50.0.70.10
69:9 70:18
69:9 70:18 71:18 73:6
74.16 75.10
74:16 75:18
78: <i>10</i> , <i>12</i> 80: <i>5</i>
82:3 83:16
82.3 83.10
84:21 85:14
86:4 87:7 88:7
00.4 07.7 00.7
89:17 90:12
94:8, 10 95:7
100:5, 11, 12, 14
101:2, 7, 8, 8, 11
102:2 103: <i>3</i>
104:17 107:1, 5,
8, 11, 12, 12, 15,
<i>17</i> , <i>20</i> 108:2, <i>21</i>
100.5 6.7.12
109:5, 6, 7, 12,
<i>19</i> 110: <i>18</i> , <i>21</i>
112:6, 7, 11, 12,
13, 14 123:7
124.2 5 17 10
124:2, 5, 17, 19
125: <i>1</i> 126: <i>1</i> , <i>6</i> 128:20 129: <i>3</i>
129.20 120.2
128:20 129:3
130:16 131:3, 4,
6 132:21 137:4,
5, 7, 8, 10
139:21 140:3, 5
141: <i>12, 14</i>
143:9, 15
144: <i>11</i> , <i>17</i> , <i>17</i>
145:6, 7, 8, 16,
20 146:1, 12
147:17, 19
150:2, 5, 6, 12,
<i>19</i> 152: <i>10</i> , <i>11</i>
153:2, <i>15</i> 158:8
159:3, 5, 10
161 10 164 10
161: <i>10</i> 164: <i>18</i> ,
<i>21</i> 165: <i>1</i>
167: <i>16</i> 169: <i>12</i>
170: <i>1</i> 174: <i>12</i> ,
<i>17</i> 178:9, <i>10</i>
179: <i>5</i> , <i>19</i>
180: <i>10</i> 182: <i>9</i>
184: <i>3</i> , <i>4</i> , <i>6</i> , <i>6</i>
107.4 170.17
187: <i>4</i> 190: <i>19</i> 191: <i>15</i> 192: <i>18</i> ,
21 193:13, 14,
<i>19</i> 194: <i>3</i> , <i>4</i>
195:20, 2 <i>1</i>
196: <i>18</i> 197: <i>4</i>

198:12, 14, 14,
16. 20 199:17
16, 20 199:17 200:8 201:3, 11
202:11, 13, 17
203:16
thanks 30:17
31:2 46:12
47:11 62:8
68:9, <i>10</i> 103:4
133: <i>1</i>
themes 176:20
therapists 65:12
thicker 192:10
193:6
thing 49: <i>10</i> 58: <i>19</i> 62: <i>19</i>
58:19 62:19
66:20, 20 72:12
99: <i>19</i> 129: <i>14</i>
163:20 164:21 167:17 168:4
188: <i>16</i> 192: <i>7</i>
201:21 206:3
things 48:12
49:5 52:12, 14
53:12 59:9
61:11 62:17
66:15 67:19
71:12 85:10
96:21 98:9
130:2 132:17
136:17 148:21
149:2 166:11
167:18 169:19
170:8 171:8 185:4 194: <i>14</i>
195:8, 9 203: <i>1</i> ,
195:8, 9 203:1, 5, 6, 7
think 49:9
52: <i>13</i> 57: <i>12</i>
65:5, 21 68:5
73:4 74:9 83:4
85·21 87·14
85:21 87:14 88:3 93:11
98:11, 13
100:12, 17
102:3 105:6, 11
107:14 123:18
126:17 130:16
135:5, 21 139:8 140:1 10 143:2
140.1 10 143.2

140:1, 19 143:2,

21 149:21
163:20 165:2
160.13 177.13
169: <i>13</i> 177: <i>13</i> 178: <i>17</i> 179: <i>12</i>
186:18 188:4
190:17, 18
191:7, 9 193: <i>17</i>
194:19 199:10
202:18, 19
203:2
thinking 56:2
70: <i>16</i> 110: <i>19</i>
201:5
third 101:14
116:5 119:18
155: <i>3</i> 156: <i>5</i>
189: <i>4</i> , <i>5</i>
thorough 129:5
160: <i>15</i>
thoroughly 76:5
thought 60:18
65:8 123:16
203:2
thoughtful
49:11
thoughts 102:16
thousands
163:13, 13
three 16:9, 10
25:4 45:3 47:5
55:21 97:6
116:12, 20
130: <i>18</i> 131: <i>11</i> 142: <i>12</i> 155: <i>1</i>
142:12 155:1
159: <i>13</i> 168: <i>5</i>
176: <i>15</i> 182: <i>21</i>
188:13
throw 180:16
thrown 181:9
Thursday 98:18
116:2 <i>1</i> 119:2 <i>1</i>
134:12
tie 126:10
tied 127:11
tied 127:11 tightly 74:19
tied 127:11 tightly 74:19 time 22:16
tied 127:11 tightly 74:19 time 22:16 24:20 26:6, 10,
tied 127:11 tightly 74:19 time 22:16

```
49:12 56:1, 6
62:16, 19 68:4
77:2, 5 78:17
85:16 86:4
89:3 94:7 95:3,
13 97:18 101:6,
17 104:16
107:3 109:21
116:18 119:3
121:7, 14 123:9,
21 125:21
129:21, 21
131:12 133:8,
11 137:14, 17
138:2, 5, 5, 12
139:2, 4, 8, 11,
15, 19 140:2
141:2, 5, 9
146:8 152:20
153:12 155:21
158:1, 6, 11
160:8 161:15
162:21 167:6, 9
168:13, 15
171:4 173:10
182:12 183:10
187:13 188:8
189:14, 16
191:3, 5 194:9
195:8 201:14
202:8 205:7, 16
timeframe
116:20
timeline 152:6
timelines 157:4
times 27:17
46:16, 17 47:7,
17 59:5 60:15
94:13 105:16
121:5 192:9, 20
193:6 196:3
timing 101:21
102:5 131:14
161:11
tired 26:11
today 30:20
80:11 96:14
147:20 151:17
today's 18:4
```

32:3 toes 201:4 told 73:9 133:15 tomorrow 144:9 202:21 **tonight** 18:20 144:8, 9 151:20 197:6 tonight's 6:7 7:1, 4 33:16 **Tony** 31:6 **top** 168:11 **topic** 125:18 127:19 138:14 **Topics** 20:11 total 123:21 154:20 **totally** 178:3 touched 80:6 tough 200:5 **Town** 13:15, 17 161:*1* **Towson** 31:13 159:*13* 183:*13*, 16 track 106:9 tracks 105:4 **trade** 67:8 traditional 19:6 43:12 44:12, 15 69:17 80:19 traditionally 110:7 trajectory 29:17 **Transcribed** 1:20 transcription 207:7

transformational 21:18
transition 20:2
103:14 110:10
transparency
154:21 199:9
transparent
30:18
transportation
33:12, 13

39:18 40:5

43:4 46:20

utilization

Proceedings
travel 138:9
139:2, 4 140:2
tremendous
32:7 172: <i>15</i>
trend 91:5
trends 189:8 tricks 66:18
67:8
tried 189:21
trips 129: <i>16</i> , <i>17</i> ,
20 130:4
Troy 32:1
true 181:19
207:6
trust 198:4
try 55:17
93:12, 21
100:20 101:1
131:2 <i>1</i> 137: <i>1</i> 158:2, <i>5</i> 191: <i>15</i>
trying 52:15
54:4 59:7
81: <i>13</i> 83:9 92: <i>17</i> 104: <i>14</i>
105:1 109:9
158:18 166:10
172:12 197:9
202:1
Tuesday 23:6
98:18 116:21
119:21 206:17
tumultuous
27:16
tune 169:10
turn 41:15
49: <i>14</i>
- '
turned 61:12
turning 139:9
tutoring 19: <i>11</i>
66:9
TV 6:10
twice 162:10
two 15:18 16:7
30:4 40:14
43:10 54:14
55:21 66:3, 6
75:8 93:7
120:17 122:5
151:12 155:20
159:15 166:8
137.13 100.0

167:18 177:7, 8 184:8 185:4 188:13 197:13 198:2 two-and-a-half
122:5
type 62: <i>19</i> 106: <i>9</i> 155: <i>14</i>
typical 86:12 typically 22:15
80:7 82:17 140:17 141:2
<u> ultimately</u>
63:15 132:20
unable 47: <i>18</i> 60: <i>21</i> 83: <i>17</i>
underneath 113:2
understand 30:2 62:11
76.2 80.13
83:5 86:9 92:21 95:19
123: <i>12</i> 133: <i>4</i> 138: <i>18</i> 169: <i>5</i>
200:5 206:4 understanding
86:10 87:6
understanding's 160: <i>13</i>
understood 181:21
underway 106:2 <i>1</i>
Unfinished 3:11,
13, 15 33:2 35:9 39:12
44:20 Unified 15:19
union 40:20 61:6 144:8
unions 86:6
144: <i>5</i> unique 95: <i>13</i>
118:19 175:8

unit 45:13

units 86:20
87:5 122:18
170:17 205:15
universities
127:13
University
31: <i>13</i> 126: <i>16</i> 127:8
unknowns
204: <i>17</i>
unprecedented
196:3
untenable 26:15
upcoming 23:9
78:6 133:12
196:13 197:12
update 39:16
42:8 71: <i>11</i> 86: <i>19</i> 93:9
94:5 95: <i>4</i>
153: <i>13</i>
updated 30:16
41:13 68:17
82:21 83:2
187: <i>10</i> , <i>16</i>
188:2
updates 18:21
22:10 26:16, 20 27:1 39:15
42:5 86:3
93: <i>15</i> , <i>16</i> 137: <i>3</i> 194: <i>1</i> 196: <i>16</i>
upgrades 53:7
upset 166:10
uptick 106:19
urgent 81:14
94:20
use 23:15
44:15 45:6
51:9 53:4
62:19 63:15 66:19 70:17
66:19 70:17
72:9 105:3
106: <i>16</i> 111: <i>5</i> 122: <i>8</i> 140: <i>19</i>
173:2 <i>1</i> 174: <i>1</i>
180:18 181:4
190:6

156:9 168:5, <i>12</i>
utilizing 133:20
utmost 198:3
< V >
vacancies 22:2
vacation 161:15
Valley 10:7
13:4
value 25:19
181:8
valued 25:21
variety 166:9
various 117: <i>13</i>
vary 43:2
vehicles 72:6
verify 149:10
Verizon 6:11
192:10
vested 25:8
Vetter 31:16
viable 84:20
Vice 2:4 203:21
vice 2.4 203.21
view 60:19 Villa 16:21
virtual 19:21
20:8 23:8, 15,
18 36:2 37:12
10.12 12.10
40:12 42:10
43:9 44:2
43:9 44:2 59:21 60:10, 19
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11,
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2 124:10, 15
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2 124:10, 15 125:11 127:6
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2 124:10, 15 125:11 127:6 128:3, 5, 7
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2 124:10, 15 125:11 127:6 128:3, 5, 7
43:9 44:2 59:21 60:10, 19 68:18 69:2, 20 70:12, 14 82:7 88:18 96:20 97:20 98:3 99:7 103:20 104:11 108:12 113:1, 9, 19 115:10 116:4, 8 117:14, 19 118:2 119:11, 19 121:16 122:9, 16 123:2 124:10, 15 125:11 127:6

139:17 155:18 157:5 160:12, *21* 161:2 195:17 196:13 virtually 6:8 18:3 19:7 40:6 41:8 71:12 84:2 91:6 98:7 105:2 111:11 virtue 75:10 virus 201:4 **visited** 160:19 Vocational 14:9 **voice** 28:*3* **voices** 30:4 volunteer 23:20 volunteers 206:5 vote 6:14 8:16 11:17 34:2 38:6 146:16 **voted** 23:7 37:1 142:4 **voting** 6:13 < W >

wait 11:14 58:2 77:5 185:19 204:4 waiting 129:5 139:5 144:6 178:4 waivers 133:9 134:13 136:10 walk 64:5 walkthrough 160:15 want 11:3 28:20 32:5 41:15 49:10 53:14 55:15 59:20 74:14 77:19 89:13 92:13, 20 93:1, 2, 6, 10, 12, 16, 19 94:11 95:19 97:18 100:11 106:15, 18 108:4 109:19 110:2, 3, 16 123:20 129:20

useful 181:10

usually 101:16

Proceedings
Proceedings 130:1 134:17 135:12 136:4, 19 140:19 141:4 143:15 144:1, 7, 21 146:2 147:19 165:14, 16 169:15 170:13 171:11 177:9, 14 178:21 184:9 190:2 194:11 195:5 198:3 199:2
200:10 201:19,
21 202:13, 17
205:1
wanted 11:9, 11
24:18 26:6
50:8 56:9
60:19 73:15
78: <i>13</i> 79: <i>4</i>
87:11 100:18
109:7, 12
116: <i>13</i> 120: <i>15</i>
121: <i>1</i> 132: <i>7</i> 144: <i>17</i> 145: <i>3</i>
144:17 145:5 177:8, 9 178:15,
20 192:21
194:16 197:3
201:12 203:17
wanting 54:12
wants 96:2
101:1, 5 139:20
warrant 89:8
warranted
183: <i>1</i>
watch 32:1
watching 88:2
92:3
Watershed
10:10 15:8
way 35:18 36:1 43:11
51:9 55:12
59:8 60:13
66:19 75:3
77:19 80:19, 20
98: <i>13</i> 104:2 <i>1</i>
124: <i>17</i> 160: <i>12</i> 161: <i>19</i> 163: <i>3</i>
161: <i>19</i> 163: <i>3</i>
CT C C

167: <i>19</i> 175: <i>13</i>
182:2 198: <i>10</i>
202:2, 5 207:10
ways 19:19
51:16 196:16
197: <i>10</i> WBFF 32: <i>4</i>
wealthier
170: <i>15</i>
website 6:9
7:18 41:14
Wednesday
120:2 134:4, 5,
8, 12, 18 135:4
Wednesdays
98:15 133:14
134:3, 19
weeds 93:13 week 20:10
24: <i>13</i> 41: <i>14</i>
50:19, 20 66:1,
4 96:10 98:4,
18 118:5, 6, 9,
10, 11, 17
121:19 122:1
weekly 20:5
51:2
weeks 20:8
21:2 22:1 30:4
66:3, 7, 7 112:4
115: <i>14</i> 122: <i>6</i> 197: <i>13</i> 199: <i>12</i>
204:8
weeks-long
115:9
weigh 90:6
weighing
168: <i>17</i> , <i>21</i>
weight 106:7
171: <i>12</i> 175: <i>17</i>
weighted
168:19 184:21
weighting 186: <i>19</i>
weights 184:18
welcome 13:21
14:11 15:6
16: <i>3</i> , <i>12</i> 18: <i>1</i>

30:15 53:19

```
59:15 69:10
126:2 204:5
welcoming 41:8
welfare 88:20
well 6:16
14:10 15:16
17:9, 18 19:11
24:3 35:13
40:1 50:20
51:8 53:3 55:2
56:8 60:13, 16
63:9 65:8
67:11 75:16
84:8 92:15
94:6 96:6
98:14 99:18
100:3, 10, 12
121:18 129:6
132:21 137:8
139:8 144:16
165:16 166:20
167:4 183:14
186:9 187:1
193:19 195:16
203:2, 5 205:9
wellbeing 206:6
went 113:12
we're 26:19
33:8 54:2, 7
55:11 56:12
57:4 59:3, 7, 10,
10 66:8, 10
67:19 72:3
81:20 84:14
85:16, 17, 17
86:2 90:14
91:1 92:5 93:8
95:21 96:2, 18
97:1, 2 101:18
106:11, 19
111:4 115:18
119:9 125:18
126:15 128:10,
14 136:6, 14
138:8 144:3, 4,
21 145:2
167:11 179:18,
18 194:12, 17,
18 195:6, 14
```

```
201:19 202:1, 9,
15 203:9
west 114:5
166:14
Westminster
14:6
we've 46:13
77:16 110:20
131:17 133:15
158:11 182:11
198:11 199:21
white 52:9
53:11
Wi-Fi 45:17
47:16, 20 50:8
55:16 56:4
79:1 162:19
William 29:8
Williams 6:21
7:2 8:2 10:2, 3
11:4 12:21
13:2 18:1, 18,
19 22:14, 20
23:7 24:11, 15
25:9 26:20
27:6 29:8, 14
32:1 39:14, 20
41:16 42:4
50:17 51:5
65:21 72:20
73:1 75:2 78:5,
5 85:11, 14
90:11 91:19
94:11 95:8
109:8 112:18
130:10 135:12
137:6, 21
143:12, 15
145:9 150:21
153:3 163:19
180:4 196:2
197:4 198:4, 16
199:3, 15
200:14 203:21
window 163:4
171:14
windows 111:20
Windsor 13:17
Winfield 15:3
Winston 200:10
```

```
winter 96:13
110:9, 13 111:8,
12
wireless 46:3
wish 89:11
197:11
witness 207:12
witnessed
109:20
woman 72:14
wonder 140:10
wondered
178:14
wonderful
100:17 112:6
202:16
wondering
59:19 60:18
72:15 86:13
123:16
Woodmoor
10:11 16:1
Woolbridge
128:15
word 130:10
137:13
words 181:17
work 11:15
20:20 21:1, 8
22:6, 18, 21
24:6, 11 25:10
26:5 27:8, 10
28:6, 8, 9, 12
32:6, 9, 15 43:4
49:15, 16 51:15
55:9, 14, 20
56:20 57:1
59:11 60:12, 14
62:10, 12 63:5,
9, 11 64:13, 18
68:9 73:3
74:20 75:2
79:2 80:1 82:9
84:12 85:16
91:14, 21 93:20
95:16 97:13
98:16 105:1, 14,
18 106:8, 15, 17
110:11 111:5, 7,
```

10, 14 120:7

Proceedings		
130:20 135:3	worse 172:4	183:3, 8 184:17
136:15 137:11	189:2	185:20 187:11
141:16 143:5	Woven 204:14	188:7, 13, 14, 19,
144:3 145:4, 7	write 52:10	21 189:2, 3
151:2 <i>1</i> 152: <i>15</i>	203:12	young 57:16
		96:8
158:17 179:2, 3	writing 152:4	
180:6 184:4	written 18:4	youth 28:4
194:16 195:1, 5,	www.bcps.org	32:19
8, 14 196:7, 10	7:19	Yuhanick 13:3,
197:5 199:5, 8,		11
11 200:20	< X >	
202:10 205:16,	Xfinity 6:10	<z></z>
20		Zarchin 28:7
worked 71:5	< Y >	70:20 71:8, 20
76:5, <i>21</i> 83: <i>1</i>	Yeah 72:16	Zarchin's 68:20
95: <i>11</i> 109:9	79: <i>19</i> 140: <i>13</i>	zone 114:4, 5
139:3 197:7, 9	149: <i>18</i> 164: <i>5</i>	199:6
199: <i>15</i>	169: <i>1</i> 192:6	
worker 10:14	year 15:2	
17: <i>14</i>	21:14, 21 22:16	
workers 200:16	23:9 25:11, 15	
working 29:1	26:8 35:16, 17	
32:9, 14 41:9	36:18, 19, 19	
46: <i>1</i> 50: <i>17</i>	39:16 40:7	
56:11, 12 59:4,	41:5, 10 45:5	
10 60:4 64:16	52:3 78:2	
65:3, 14 68:21	85:19 86:1, 2	
71:12 86:18	95:4, 12, 15	
93:3 94:21	96:17 97:5	
96:2 99:21	125:12, 16, 19	
105:13, 20, 20	129:11 133:12,	
120:5 123:4	20 135:9, 14, 18	
127:2 131:10,	136:9, 10, 14	
14, 18 132:13	137:3 139:12	
134:7 135:2	144:6, 11 150:9	
138:10 139:4	152:10 161:18	
144:14 158:10	172:16 174:9,	
178:16 184:16	11 176:5, 8, 20,	
187:9 194:20	21 185:4, 13	
198:17 200:16	193:9 196: <i>13</i>	
205:12	198:20 199:4	
workouts 98:17	201:16 202:10	
105:13		
	years 13:5, 14	
workplace 33:15	14:15 15:5, 9,	
works 125:8	18 16:9, 10, 16	
workshops 20:7	17:3, 15 25:5	
world 72:13	109:20 141:21	
101:17, 18	166:8 168: <i>1</i>	
worry 49:6	176:15 177:6	
	182:12, 21	