

Early Childhood Advisory Council Notes

Meeting 3: Wednesday, June 26, 2013

Johns Hopkins University, Montgomery Campus

A & R Building

9:00 a.m. to 11:00 a.m.

Members Present: Barbara Andrews
Jennifer Arnaiz
Janine Bacquie
Harriet Berger
Kathi Carey-Fletcher
Robin Chernoff
Amy Cropp
Carl Eggleston
Natasha Fields
Kate Garvey
Kim Grant
Michelle Green
Carol Legarretta
Bernadine Occhiuzzo
Linda Owen
Tobi Printz-Platnick
Lois Stovall
Verna Washington
Portia Willis
Vivian Yao

Kate Garvey: Convene Welcome

Janine: Check-In

Members new to ECAC Meeting 3:

- Portia Willis
- Carol Legarretta

Workgroup Committee Reports:

- Committee reports were videotaped

Major Themes:

- Public Outreach – reflecting diversity of communities/high quality accessible information (*Community Outreach*)
- Information about resources that exist
- Assessment – early screening/how do we do?/State tools/Understanding of Assessment (*Effective Practices*)
- Geographic Sites – Key ingredients that make for success (refining re: Readiness statistics and schools information) Profile? (*All*)
- Gather data on specific communities and information from providers and key stakeholders (*All*)
- Health Component/Communities:
 - Pediatricians
 - Access
 - Mobile Units

If you need inroads into MCPS, please email Verna. She will work with Janine to set up some communication. Amy Cropp is also a point of contact.

Future Meeting Dates:

- September 11th or 18th. Members are asked to add reflections to the hypothetical child in their journal
- Possible meeting date in October