

Citizens Review Board for Children

Spring 2014

Chairperson and Interim Administrator's Spring Message

“Our Volunteers are the Cornerstone of our Mission”

The Volunteers of the Citizens Review Board for Children continue to offer significant protection for children by combining objective case reviews with individual child advocacy, program monitoring, outcome evaluation, and system advocacy!

Each one of our committed and dedicated volunteers throughout all 23 counties and Baltimore City possess a heart full of grace, and a soul generated by love.

Everybody can be great because everybody can serve. You don't have to have a college degree to serve. You don't have to make your subject and verb agree to serve. You only need a heart full of grace. A soul generated by love.

~Martin Luther King, Jr.~

*Nettie Anderson-Burrs,
Chairperson State Board*

*George Randall,
Interim Administrator*

Inside this issue:

Deputy Secretary Heirs' Visit	2-3
CRBC Helps Legislation	4
CRBC Public Forum	5
CRBC New Member Training	6
CRBC Member Application	7
CRBC Spotlights	8-9
CRBC Volunteers	10-12

State Board

- **Nettie Anderson-Burrs, Circuit IV, Chair**
(Allegany, Garrett, & Washington)
- **James Trent, Circuit VII, Vice-Chair**
(Calvert, Charles, Prince George's, & Saint Mary's)
- **George Randall, Interim Administrator**
- **Doretha "Dee" Henry, Circuit I**
(Dorchester, Somerset, Wicomico, & Worcester)
- **Mary MacClelland, Circuit II**
(Caroline, Cecil, Kent, Queen Anne's, & Talbot)
- **Delores Alexander, Circuit III**
(Baltimore & Harford)
- **Heidi Busch, Circuit V**
(Anne Arundel, Carroll, & Howard)
- **Helen Diane Johnson, Circuit VI**
(Frederick & Montgomery)
- **Sheila Jessup, Circuit VIII**
(Baltimore City)
- **Sylvia Smith, Circuit VIII**
(Baltimore City)

Thomasina L. Hiers

Deputy Secretary for Programs

Visited the State Board and CRBC

On March 7, 2014, Deputy Secretary Heirs attended the CRBC State Board meeting to have an informational conversation about Ready By 21.

Ready By 21 Overview

Preparing youth for adulthood is a critical priority of the Department of Human Resources (DHR). Unfortunately, the majority of the older youth in care will likely remain in care until they age out of the system when they reach 21 years of age. As suggested by national research, foster youth don't do as well as their peers in:

- managing their mental and physical health;
- finding and maintaining employment;
- finding and maintaining housing; and
- completing education goals.

*Maryland has approximately 4,100 youth over the age of 14 in foster care.
This represents more than half of the total Maryland caseload.*

To ensure that youth are provided with the opportunity to achieve, DHR will:

- Refocus its own financial and human resources.
- Actively engage private stakeholders and partners.
- Link youth to needed services and supports provided by community based organizations.
- Strengthen partnerships with local and state government entities.

Five Key factors play a major role in helping youth to be on target and **Ready by 21** to be strong, contributing members of society. These key factors include:

- **Housing** that is stable and safe
- **Education** milestones (high school diploma or GED, occupational skills training programs, etc.)
- **Financial stability** (through employment or entitlements leading to established credit, etc.)
- **Health Care** services
- **Mentors** that provide ongoing supports

Children's Legislative Advocacy Committee (CLAC) 2014

Legislation Supported and Passed:

- **Senate Bill 64: Children in Need of Assistance — Educational Stability**
This bill mandates that certain “educational stability” requirements be incorporated into each case plan. The bill will require the court to take an active role in this process by inquiring as to the educational stability of the child at the specified hearings.
- **SB144: Family Law- Foster Care- Kinship Parent Age Requirements**
Lowering, from 21 years to 18 years, the age that a person must be to serve as a kinship parent for a child in need of out-of-home placement; and repealing a provision authorizing a local department to waive the age requirement for a potential kinship parent who is at least 18 years of age and who lives with a spouse who is at least 21 years of age.
- **HB178: Family Law- Adoption, Search, Contact, and Reunion Services- Relatives of Minors in out of Home Placement**
This bill expands the adoption search, contact, and reunion services program in the Department of Human Resources (DHR) to include contacting “relatives” of a minor in out-of-home placement in specified circumstances.
- **HB 315: Equity Court Jurisdiction- Immigrant Children- Custody or Guardianship**
Altering the jurisdiction of an equity court to include custody or guardianship of an immigrant child pursuant to a motion for Special Immigrant Juvenile factual findings requesting a specified determination; and defining the term "child" to mean an unmarried individual under the age of 21 years under specified circumstances.

CRBC's Annual 2014 Public Form

The 2014 Annual Public Forum on Child Welfare

ARE YOU CONNECTED?

**Additional
information
coming soon!!!**

CRBC New Member Training

Date: Friday, April 25, 2014 *Time: 10:00 A.M. - 4:00 P.M.*

CRBC New Board Member Training April 25th 2014

Training Location

Citizens Review Board for Children

1100 Eastern Blvd.

Essex, MD 21221

Room #124/125

Please Contact:

Marlo Palmer, Volunteer Specialist

(410) 238-1338

Marlo.Palmer-Dixon@maryland.gov

★ New Member Application Process ★

- ★ Complete and mail all of the required forms from the Governor's Appointment Office:
 - ▶ CRBC Volunteer Application
 - ▶ CRBC CPS Clearance
 - ▶ CRBC Volunteer Code of Conduct
 - ▶ CRBC State Ethics Form

- ★ Provide a current resume along with your application packet.
- ★ Consent to a background clearance check through the DHR's Child Abuse Registry.
- ★ Attend a Selection Committee Interview with current board members.
- ★ Attend pre-service training.

Note: Upon completion of pre-service training the applicant's information is sent to DHR and the Governor's Appointments Office for review and appointment.

****The Governor will make the final decision to appoint each applicant!***

All forms must be sent to the appropriate office by CRBC!!!

Marlo Palmer-Dixon, Volunteer Specialist
Citizens Review Board for Children
1100 Eastern Blvd
Essex, MD, 21221-3419
410-238-1338 (Phone) 410-238-1395 (Fax)
marlo.palmer-dixon@maryland.gov

Saluting CRBC's Volunteer

Gail Kaufmann

Montgomery County Board #1

For your fourteen years of outstanding service and loving commitment on behalf of Maryland's children, as demonstrated by your exemplary record of volunteer service and in appreciation of your loyalty, devotion, and caring in caring for the citizens of Maryland; and as an expression of our great respect, admiration, and sincere best wishes for the future,

We Salute You!

Staff Recognition

Marlo Palmer-Dixon

CRBC Volunteer Specialist

In recognition as a DHR Future Leader . . .

Marlo is the recipient of the DHR-U Leadership Reach Bronze Award from Secretary Ted Dallas!

CRBC has **volunteer opportunities** in the following jurisdictions.

- | | | |
|-------------------------|-------------------------------|----------------------------|
| Allegany County | Charles County | Queen Anne's County |
| Baltimore City | Dorchester County | Saint Mary's County |
| Baltimore County | Garrett County | Somerset County |
| Calvert County | Howard County | Talbot County |
| Caroline County | Kent County | Washington County |
| Carroll County | Montgomery County | Wicomico County |
| Cecil County | Prince George's County | Worcester County |

Please help us spread the word!

Please contact our Volunteer Specialist Marlo Palmer-Dixon at (410) 238-1338 or Marlo.Palmer-Dixon@maryland.gov to learn more about volunteering with CRBC.

State Board Calendar of Events

State Board Meeting Schedule

April 11, 2014

June 13, 2014

August 11, 2014

October 10, 2014

December 12, 2014

*Please be advised that State Board Executive Sessions are closed to the Public.

STRATEGY COMMITTEE

The Strategy Committee meets every 1st Friday of each Month excluding holidays.

Conference Call Participation Instructions

If you plan to call into the State Board meeting please Call:

Number: 1-888-942-6579

CRBC's Wonderful Volunteers

Delores Alexander
Nettie Anderson-Burrs
Pamela Baer
Anna Mae Becker
Juanita Bellamy
Roberta Berry
Fred Bowman
Sarah Boyd-Walker
George Braxton
Kay Brazile
Barbara Brown
Erwin Brown
Otanya Brown
Barbara Starke
Michele Burnette
Heidi Busch
Frances Carr
Carol Carson
Jacqueline Coe
Bernice Cohen
Janet Kay Cole
John Coller
Mary Jo Comer
Emily Cooke
Nicole Cooksey
Phyllis Cooper
Beverly Corporal
Barbara Crosby
Cherra Culbreath
Janet Dickerson

Lettie Haynes
Virginia Heidenreich
Doretha Henry
Leon Henry
Cathy Hodin
Sandra Dee Hoffman
Wesley Hordge
Robert Horsey
Holly Hutchins
Reed Hutner
Judith Ingold
Carmen Jackson
Britonya Jackson
Kenneth Jackson Sr.
Ernestine Jackson-Dunston
Eunice Johnson
Helen Johnson
Roslie Johnson
Portia Johnson-Ennels
Rita Jones
Denise Joseph
Gilda Kahn
Gail Kaufmann
Janet Kay Cole
Fatai Kazeem
Clarice Knotts
Janice Lake
Pat Latkovski
Denise Lienesch
Bernard Lake

Ardena Dixon
Jackie Donowitz
Patricia Duncan
Scott Durum
Russel Ebright
Cheryl Emery
Sandra Farley
Susan Fensterheim
Allyn Fitzgerald
Robert Foster
Dianne Fox
Nina Gallant
Carol Geck
Bernard Gibson
Walter Gill
Betty Golombek
Carolyn Goodrich
Carolyn Gregory
Sharon Guertler
Susan Haberman
Kirkland Hall
Rosina Handy
Brad Hartin
Rebecca Hartman

Mary MacClelland
Dian MacNichol
Cathy Mason
Dianne Mayfield
Claire McLaughlin
Rosemarie Mensuphu-Bey
Deanna Miles-Brown
Cynthia Miraglia
Sadie Nelson
Nakia Ngwala
Judith Niedzielski
Tanya Oakes
Franklin Parker
Melissa Parkins-Tarbon
Janice Patterson
Mary Patton
Marcella Peters
Ann Phillips
Iris Pierce
Ella Pope
Donald Pressler
Stephanie Quinn
Gail Radcliff
Margaret Rafner

Janet Ramsey
Phyllis Rand
Davina Richardson
Aundra Roberts
Valerie Sampson
Norma Sappington
Patricia Scanlon
Carmen Shanholtz
Carolyn Smith
Sylvia Smith
Barbara Starke
JoAnn Staples
Geraldine Stearn
Laura Steele
Mildred Stewart
Catherine Stewart-Barksdale
Nelle Stull
Patricia Sudina
William Taylor
Jane Theodore
Tracey Todd-Estep
James Trent
Wanet Tyson
Clarence Vaughn
Adolph Vezza
Curdell Ward
Patricia Whitmore-Kendall
Charlotte Williams
Edith Williams
Elizabeth Williams

Bryant Wilson
Herbert Wilson
Kathleen Worthington
Norma Lee Young

