GOVERNOR’S INTERAGENCY TRANSITION COUNCIL FOR YOUTH WITH DISABILITIES
Executive Order 01.01.2007.13

April 13, 2016
Meeting Minutes

IATC Members in Attendance:
MDOD (Co-Chair)			Carol Beatty
Anne Blackfield
MSDE- DORS (Co-Chair)		Sue Page
Michelle Stewart
MSDE- DORS				Adele Connolly (absent)
MSDE-DSE/EIS			Christy Stuart
					Joyce Serio (absent)
MSDE-DCTAL				Mary O’Connor (absent)
MSDE-DOSFSS			Walter Sallee
DJS					LaSandra Diggs
DHR					Carlton Fonville, Shannon McRae
DHMH-DDA				Patricia Sastoque (Karen Lee)
DHMH-MHA				Mona Figueroa (Kris Wright)
DLLR					Carolynnette Scott
DLLR-GWIB				Diane Pabich (absent)
GOC					Christina Drushel
MDTAP				Jim McCarthy (absent)
MHEC					Geoffrey Newman (absent)
Glennis Daniels-Bacchus
MCOD					vacant

[bookmark: _GoBack]Members-at-large			Cathy Lyle (absent)
	Shelly Allred (absent)
Jeanne Furman (absent)
Sarah Sorenson
Linda Schnapp
Joanna Falcone (absent)

Guests:				April Seitz (DHR)

Presentation from Department of Human Resources

Carlton Fonville gave a presentation on DHR’s services for youth preparing to transition out of the foster care system. April Seitz gave a presentation on DHR”s services for vulnerable adults.

Issues identified during the presentation: The need for supported housing resources for transition-age youth leaving foster care; The need for cross-training between DHR and DDA on guardianship issues; The need for case management coordination between DHR and BHA.

· Both presentations are available upon request – anne.blackfield@maryland.gov

Member Updates

Michelle Stewart (DORS) – Summer work opportunities and pre-employment training services are underway.

Shannon McRae (DHR) – DHR has a new executive leadership team.

Kris Wright (BHA) – Healthy Transitions is accepting applications.

Christina Drushel Williams (GOC) –The 12 Governor’s coordinating offices are moving to Cownesville, MD.

Christy Stuart (MSDE) – The Digital Portfolio continues to be piloted; the Exit Document has officially been replaced by Maryland Summary of Performance.

Linda Schnapp - Project Access conference will be April 28.

LaSandra Diggs (DJS) – DJS is working on a strategic plan for reentry.

Sarah Sorenson (Independence Now) - The Youth Leadership Forum (3-day overnight youth program held at Towson University) is scheduled June 23-25. It is free to participants and will accept up to 30 students. Applications are available.

Carol Beatty (MDOD) - MDOD is assisting the First Lady’s Office with a children’s art show scheduled for Mental Health Awareness week in May.

Karen Lee (DDA) - Vision Quest is creating sample MOUs.

Next Meeting

July 12, 2016

3

