
SHEREA WILL MAKE THIS PRETTY with a border, etc.


The Commission on Special Education Access and Equity
Report and Recommendations
June 30, 2014


Submitted by
Marcella Franczkowski, Chair
INSERT HERE THE MSDE BANNER/LOGO? I am checking with Mikhial
On behalf of the
Commission on Special Education Access and Equity


Table of Contents___________________________________
Acknowledgements ………………………………………………………….
Executive Summary …………………………………………………………
Background of the Commission on Special Education Access and Equity …
Commission Actions …………………………………………………………
	Meeting I:	September 30, 2013 ……………………………………
	Meeting II:	November 25, 2013…………………………………….
	Meeting III:	January 16, 2014 ……………………………………….
	Meeting IV:	March 18, 2014 ………………………………………..
	Meeting V:	April 16, 2014 …………………………………………..
	Meeting VI:	June 13, 2014 ……………………………………………
Summary of Recommendations and Cost Estimates …………………………
Appendices ……………………………………………………………………
A. HB1161, Chapter 671 ………………………………………………
B. September Meeting …………………………………………………
Meeting Notice
Agenda
Minutes
C. November Meeting …………………………………………………
Meeting Notice
Agenda
Minutes
D. January Meeting ……………………………………………………
Meeting Notice
Agenda
Minutes
E. March Meeting …………………………………………………….
Meeting Notice
Agenda
Minutes
F. April Meeting …………………………………………………….
Meeting Notice
Agenda
Minutes7
G. June Meeting ……………………………………………………..
Meeting Notice
Agenda
Minutes
H. Public Comment ………………………………………………….


Acknowledgements__________________________________
The Commission wishes to acknowledge the contributions of the following and thank them for their commitment and interest in special education.
Governor Martin O’Malley - for appointing the Commission and his long standing legislative, fiscal, and policy support of special education and early intervention services
Delegate Alonzo Washington – for sponsoring and championing HB1161 and serving on the Commission
Senator Paul Pinsky, Senator Karen Montgomery, and Delegate Eric Leudtke - for their participation on the Commission, their legislative insights, and the assistance of their staff to the Commission
The Commissioners – for sharing their skill, knowledge, and interest in special education and active participants as Commissioners
Experts and Panelists – for providing current and practical content information and data 
Anita Mandis
Marjorie Shulbank
Jean Considine
Rhonda Creecy
Jeffrey Gladhill
Kathleen Horner
Robin Ziegler
Ilhye Yoon
Dori Wilson
Marcella Franczkowski – for diligently chairing the Commission
Donna Riley – for ably staffing the Commission
Sherea Makle – for taking the minutes of the meetings
Royce Keller – for his assistance with the fiscal estimates for the recommendations

 

 

 

SHEREA WILL MAKE THIS PRETTY with a border, etc.

 

 

 

 

 

The Commission on Special Education Access and Equity

 

Report and Recommendations

 

June 30, 2014

 

 

 

 

 

 

 

 

Submitted by

 

Marcella Franczkowski, Chair

 

INSERT HERE THE MSDE BANNER/LOGO

? I am checking with 

Mikhial

 

On behalf of the

 

Commission on Special Education Access and Eq

uity

 

