

APPROVED
45-1988

Rockville, Maryland
November 21, 1988

The Board of Education of Montgomery County met in regular session at the Carver Educational Services Center, Rockville, Maryland, on Monday, November 21, 1988, at 8:35 p.m.

ROLL CALL Present: Mrs. Sharon DiFonzo, President
 in the Chair
 Dr. James E. Cronin
 Mr. Blair G. Ewing
 Mr. Bruce A. Goldensohn
 Mr. Chan Park
 Mrs. Marilyn J. Praisner
 Mrs. Vicki Rafel
 Dr. Robert E. Shoenberg

Absent: None

Others Present: Dr. Harry Pitt, Superintendent of Schools
 Dr. Paul L. Vance, Deputy Superintendent
 Mr. Thomas S. Fess, Parliamentarian
 Mrs. Catherine E. Hobbs, Board Member-elect

RESOLUTION NO. 579-88 Re: BOARD AGENDA - NOVEMBER 21, 1988

On recommendation of the superintendent and on motion of Dr. Cronin seconded by Mrs. Praisner, the following resolution was adopted unanimously:

RESOLVED, That the Board of Education approve its agenda for November 21, 1988, with the addition of two resolutions on the death of Mrs. Scharf and Dr. Mann.

RESOLUTION NO. 580-88 Re: DEATH OF MRS. HELEN M. SCHARF, FORMER
 PRESIDENT OF THE BOARD OF EDUCATION

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, The recent death of Helen M. Scharf, former president of the Board of Education, has deeply saddened the staff and members of the Board of Education; and

WHEREAS, Mrs. Scharf served as a member of the Montgomery County Board of Education from 1953 to 1960 when the Board of Education adopted a voluntary desegregation plan which integrated classrooms and teaching personnel; and

WHEREAS, Through her efforts and leadership, the Board of Education adopted a resolution to "proceed to integrate the public school system of Montgomery County in an orderly and just manner"; and

Re: BOARD/PRESS/VISITOR CONFERENCE

The following individuals appeared before the Board of Education:

1. MacDonald Duncan, PISCES
2. Nancy Karkowsky, Hebrew Academy
3. Vivian Eney, Longmead Crossing
4. Richard Middleton
5. Edward Benoliel
6. Larry Rotondo
7. Helenfae Zatcoff

RESOLUTION NO. 582-88 Re: FY 1989 CATEGORICAL TRANSFER WITHIN
THE PROVISION FOR FUTURE SUPPORTED
PROJECTS

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

RESOLVED, That the superintendent of schools be authorized, subject to County Council approval, to effect the following categorical transfer within the FY 1989 Provision for Future Supported Projects:

CATEGORY	FROM	TO
01 Administration	\$15,500	
02 Instructional Salaries		24,516
03 Instructional Other	6,130	
04 Special Education	4,386	
10 Fixed Charges		1,500
	-----	-----
TOTAL	\$26,016	\$26,016

and be it further

RESOLVED, That the county executive be requested to recommend approval of this resolution to the County Council and a copy of this resolution be transmitted to the county executive and the County Council.

RESOLUTION NO. 583-88 Re: UTILIZATION OF FY 1989 FUTURE SUPPORTED
PROJECT FUNDS TO PROVIDE TRANSITION
PROGRAM FOR REFUGEE CHILDREN

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

RESOLVED, That the superintendent of schools be authorized to receive and expend within the FY 1989 Provision for Future Supported Projects a grant award of \$31,405 from MSDE under the Refugee Act of 1980 in the following categories:

CATEGORY	AMOUNT
02 Instructional Salaries	\$29,000
10 Fixed Charges	2,405

TOTAL	\$31,405

and be it further

RESOLVED, That copies of this resolution be transmitted to the county executive and the County Council.

RESOLUTION NO. 584-88 Re: UTILIZATION OF FY 1989 FUTURE SUPPORTED PROJECT FUNDS FOR JAPANESE LANGUAGE PROGRAM

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

RESOLVED, That the superintendent of schools be authorized to receive and expend within the FY 1989 Provision for Future Supported Projects a grant award of \$8,000 from the Reitaku University of Chiba Prefecture, Japan, in the following categories:

CATEGORY	POSITION*	AMOUNT
02 Instructional Salaries	.2	\$6,154
10 Fixed Charges		1,846

TOTAL		\$8,000

* .2 A-D Teacher

and be it further

RESOLVED, That copies of this resolution be transmitted to the county executive and the County Council.

RESOLUTION NO. 585-88 Re: PROCUREMENT CONTRACTS OVER \$25,000

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, Funds have been budgeted for the purchase of equipment, supplies, and contractual services; and

WHEREAS, It is recommended that Bid No. 35-89, Roofing Supplies, be cancelled due to lack of response and be rebid at a later date; now therefore be it

RESOLVED, That Bid No. 35-89, Roofing Supplies, be cancelled; and be

it further

RESOLVED, That having been duly advertised, the contracts be awarded to the low bidders meeting specifications as shown for the bids as follows:

AWARDEE(S)	
33-89	Office Papers
	The Barton, Duer and Koch Paper Company \$ 17,053
	Garrett-Bechanan Company 14,239
	McGregor Printing Corporation 66,442
	The Mudge Paper Company 14,347
	Stanford Paper Company 113,078
	Toucan Business Forms 936*
	Wilcox Walter Furlong Paper Company 1,150,331
	Zellerbach 34,164

	TOTAL \$1,410,590
42-89	Frozen Foods
	Atlantic Food Service \$ 28,812
	Carroll County Foods 4,760

	TOTAL \$ 33,572
Remarks: Award not included in November 10, 1988 Board Resolution for \$89,855 as samples for certain items had not yet been tested.	
45-89	Frozen Potatoes
	Carroll County Foods \$ 214,390
46-89	Purchase and Finance of Offset Press
	Old Stone Leasing Corporation \$ 32,651
	E. H. Walker 195,000

	TOTAL \$ 227,651
	TOTAL OVER \$25,000 \$1,886,203

*Denotes MFD vendors

RESOLUTION NO. 586-88 Re: RECISION OF CERTAIN SURPLUS SCHOOL SITES

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, In November, 1981, the Board of Education surplused 27 school sites as part of its Long-range Educational Facilities Planning Policy; and

WHEREAS, In June, 1986, the county executive agreed to defer final disposition on surplus school sites because substantial growth in

school-age population in the county indicated a need to reassess school needs; and

WHEREAS, It is necessary to set aside an adequate number of future school sites in critical growth areas so that land is available for future school construction when needed; and

WHEREAS, In order to achieve its educational objectives during the period of rapid growth, it is necessary for the Board to rescind some of its previous decisions regarding surplus school sites; now therefore be it

RESOLVED, That the Board of Education rescind those portions of Resolutions 818-81, 1015-81 and 1074-81 surplusng the following school sites:

Resolution No. 818-81 (November 5, 1981)
Emory Grove Junior High School
Kingsview Elementary School
Little Seneca Elementary School
Magruder Elementary School
Muncaster Junior High School
Waring Station Elementary School

Resolution No. 1015-81 (November 19, 1981)
Carson Elementary School
Fairdale Elementary School
Spencerville Elementary School

Resolution No. 1074-81 (November 24, 1981)
Northwest Branch Elementary School

and be it further

RESOLVED, That the County Council, county executive, Montgomery County Planning Board, and the State Interagency Committee be requested to take appropriate actions to permit use of the sites listed above.

RESOLUTION NO. 587-88 Re: GRANT OF REVERTIBLE GRADING AND
CONSTRUCTION EASEMENT AT STEPHEN KNOLLS
SCHOOL TO THE MONTGOMERY COUNTY
DEPARTMENT OF TRANSPORTATION

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, The Board resolved to dedicate 4,439.6 square feet of land from the Stephen Knolls School to the Montgomery County Government for the extension of Douglas Avenue on July 12, 1988; and

WHEREAS, The actual construction of Douglas Avenue will require temporary rights within an additional 600 square feet of land, more

or less, for purposes of transitioning grades within the school site to the new roadbed; and

WHEREAS, All rights within the temporary construction area will be extinguished at the completion of the construction of the road; and

WHEREAS, The proposed land conveyance and road improvement will not affect any land now planned for school programming and recreational activities; and

WHEREAS, All construction, restoration, and future maintenance will be performed at no cost to the Board of Education because the Montgomery County Government and contractors will assume liability for all damages or injuries; now therefore be it

RESOLVED, That the president and secretary be authorized to execute a "Grant of Revertible Grading and Construction Easement" to extend Douglas Avenue, and make appropriate grade transition at the Stephen Knolls School site.

RESOLUTION NO. 588-88 Re: ENERGY MANAGEMENT SYSTEMS FOR VARIOUS SCHOOLS

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted with Dr. Cronin, Mr. Ewing, Mr. Goldensohn, (Mr. Park), Mrs. Praisner, Mrs. Rafel, and Dr. Shoenberg voting in the affirmative; Mrs. DiFonzo abstaining:

WHEREAS, Bids were received for Energy Management Systems (EMS) at Watkins Mill High School and Middlebrook and Brooke Grove elementary schools; and

WHEREAS, It is more efficient to have the projects' general contractors coordinate and supervise the EMS installations; now therefore be it

RESOLVED, That the Board approve the following contracts for EMS and assign them through change orders to the projects' general contractors for implementation and supervision:

PROJECT

Watkins Mill High School	Contractor: L. F. Jennings, Inc. Subcontractor: Robertshaw Controls Change Order: \$196,760
Middlebrook ES (Bid as Clear Spring ES)	Contractor: Henley Construction Subcontractor: Barber-Colman Pritchett Change Order: \$72,760
Brooke Grove ES (Bid as Olney Area ES)	Contractor: Dustin Construction Subcontractor: Systems 4, Inc. Change Order: \$56,770

Re: INSPECTION DATE FOR NEW HAMPSHIRE
ESTATES ELEMENTARY SCHOOL

The inspection date for New Hampshire Estates Elementary School was set for Wednesday, November 30, at 10 a.m. Dr. Shoenberg will attend.

RESOLUTION NO. 589-88 Re: PERSONNEL APPOINTMENT

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

RESOLVED, That the following personnel appointment be approved:

APPOINTMENT	PRESENT POSITION	AS
Wayne Whigham	Assistant Principal Quince Orchard HS	Principal Martin Luther King IS Effective: 11-22-88

Re: FUND RAISING POLICY

Mrs. Praisner asked if the policy would go out to the community before the Board was asked to act on it, and Dr. Pitt assured her that it would be sent out after the Board's discussion.

Mr. Ewing suggested that staff reword the first sentence under Process and Content which defined fund raising activities as those which have as their primary purpose the generation of funds. He noted that the cover memorandum to the policy stated that the committee did not address the issue of equity among schools. Mr. Larry Bowers, chairperson of the committee, explained the difficulties of trying to address the equity issue. The committee decided to write a policy addressing the broad spectrum of fund raising and not deal with equity.

Mrs. Rafel agreed that the question of equity could not be addressed in a policy. She suggested getting community representatives together to talk about equity in fund raising. She did not see how they could possibly write a policy to cover all of the situations that might arise. Dr. Shoenberg commented that one way of doing this was to tell schools they could not spend more than a certain amount or another way would be to adopt an equalization formula. Another method might be to have funds raised taken over by a central organization and then parceled out to individual schools. All of these plans had drawbacks, and the alternative was to keep on with the present arrangement.

Dr. Cronin suggested a rewording of the section on funds used to purchase supplemental educational materials or equipment to enhance the instructional program. Mrs. Praisner questioned the inclusion of the sentence encouraging other organizations to prohibit door-to-door

sales by elementary school students. Dr. Cronin suggested a rewording to include other organizations "raising money for school use."

Mr. Park asked about fund raising by MCR, MCJC, or the countywide jazz ensemble or band. It was not clear about who determined what constituted an appropriate fund raising group. For example, the Montgomery County Region of Student Councils was not a school function. Mrs. DiFonzo suggested adding a phrase about "other organizations raising money for school use." Mr. Park pointed out that organizations in the policy were directed to the principal for guidance, but there was no mention of guidance for countywide groups. Mr. Bowers agreed that they could have some wording changes here. Mrs. Praisner suggested amending the policy to show what was present practice for these groups.

Mr. Ewing stated that the major problem with fund raising was that some schools raised more money than other schools, and the policy did not address this. One option might be a per capita cap on the amount of funds. He questioned the wording about fund raising supporting individual students whose families could not afford to pay for their children's participation in optional activities. He felt they should state clearly that every eligible child gets to go on these activities. He said that the statement was backwards because it did not mandate that funds must be used for those purposes. Dr. Steve Tarason, principal of Takoma Park IS, reported that some PTAs gave principals a discretionary fund for children who could not afford a field trip. He agreed that they had to look at the wording here. Dr. Pitt reported that in some cases they did charge for field trips, but they did make sure that every child could attend. This was now MCPS policy.

Mrs. Praisner suggested that when they send the letter on the fund raising policy out to the community that they include issues raised in Board discussion, particularly the issue of equity.

Re: FY 1990 CAPITAL IMPROVEMENTS PLAN AND
FACILITIES PROCESS

Mrs. DiFonzo announced that the Board would review the CIP area by area and cluster by cluster. Projects would be considered approved, and it would take an amendment to the CIP for exceptions to the superintendent's recommendations.

RESOLUTION NO. 590-88 Re: AN AMENDMENT TO THE FY 1990 CAPITAL
IMPROVEMENTS PROGRAM - NORTH CHEVY
CHASE ELEMENTARY SCHOOL

On motion of Mr. Ewing seconded by Mr. Goldensohn, the following resolution was adopted with Dr. Cronin, Mrs. DiFonzo, Mr. Ewing, Mr. Goldensohn, (Mr. Park), Mrs. Praisner, and Dr. Shoenberg voting in the affirmative; Mrs. Rafel abstaining:

RESOLVED, That the FY 1990 Capital Improvements Program be amended by

advancing the North Chevy Chase ES modernization planning by one year in FY 1990 with modernization and a small addition to follow in FY 1991.

RESOLUTION NO. 591-88 Re: AN AMENDMENT TO THE FY 1990 CAPITAL IMPROVEMENTS PROGRAM - ROCK CREEK FOREST ELEMENTARY SCHOOL

On motion of Mr. Goldensohn seconded by Mr. Ewing, the following resolution was adopted with Mr. Ewing, Mr. Goldensohn, (Mr. Park), Mrs. Praisner, Mrs. Rafel, and Dr. Shoenberg voting in the affirmative Dr. Cronin and Mrs. DiFonzo abstaining:

RESOLVED, That the FY 1990 Capital Improvements Program be amended to add air-conditioning to the capital project at Rock Creek Forest Elementary School.

RESOLUTION NO. 592-88 Re: REORGANIZATION OF WINSTON CHURCHILL HIGH SCHOOL CLUSTER

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, Beginning in January, 1988, the Churchill community undertook a middle school study; and

WHEREAS, In May, 1988, the committee to study middle school conversion requested conversion for implementation during the 1989-90 school year; and

WHEREAS, The superintendent recommended conversion of Herbert Hoover Junior High School to a middle school and the reopening of the Cabin John facility as a middle school in 1989; and

WHEREAS, The Board of Education conducted a public hearing on recommendations on November 14, 1988; now therefore be it

RESOLVED, That Winston Churchill High School reorganize to serve Grades 9-12 on and after July 1, 1989; and be it further

RESOLVED, That Herbert Hoover Junior High School on and after July 1, 1989, be reorganized to serve Grades 6-8; and be it further

RESOLVED, That the Cabin John facility be reopened to serve Grades 6-8 and be assigned to the Churchill cluster in September, 1989; and be it further

RESOLVED, That the Churchill cluster elementary schools reorganize to serve Grades K-5 on and after July 1, 1989; and be it further

RESOLVED, That the Bells Mill, Seven Locks, and Potomac elementary schools be assigned to the Cabin John Middle School beginning with

Grades 6 and 7 in September, 1989; and be it further

RESOLVED, That the Beverly Farms and Wayside elementary schools be assigned to the Hoover Middle School in September, 1989; and be it further

RESOLVED, That in coordination with cluster representatives, Churchill elementary boundary changes be developed that will eliminate foreseeable need (within the six-year CIP) for additional elementary classrooms.

For the record, Dr. Cronin stated that the Board had discussed capital improvements items requested by Richard Montgomery High School. Staff had indicated it was their intention to include these items in next year's capital budget.

RESOLUTION NO. 593-88 Re: POOLESVILLE AND DAMASCUS CLUSTER
BOUNDARY CHANGES

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, A special task force (the Poolesville/Damascus Advisory Committee) met to study boundary changes between the two clusters to improve enrollments and utilization and recommended a boundary change; and

WHEREAS, The superintendent reviewed the task force recommendation and supported the boundary change proposed in the report; and

WHEREAS, The Board of Education conducted a public hearing on November 15, 1988, on these recommendations; now therefore be it

RESOLVED, That effective July 1, 1990, the boundaries between the Poolesville and Damascus clusters be changed as follows:

- o Reassign from Clarksburg Elementary, Baker Intermediate, and Damascus High School the southern portion of the Clarksburg Elementary attendance area (south and west of Boyds) to Monocacy Elementary and Poolesville Junior/Senior High School. This reassignment will begin with Grades K-5, 7, and 9 in September, 1990.

RESOLUTION NO. 594-88 Re: AN AMENDMENT TO THE FY 1990 CAPITAL
IMPROVEMENTS PROGRAM - WHETSTONE
ELEMENTARY SCHOOL

On motion of Mr. Ewing seconded by Dr. Shoenberg, the following resolution was adopted with Mr. Ewing, Mr. Goldensohn, (Mr. Park), Mrs. Praisner, Mrs. Rafel, and Dr. Shoenberg voting in the affirmative; Dr. Cronin and Mrs. DiFonzo abstaining:

RESOLVED, That the FY 1990 Capital Improvements Program be amended to add funds to air-condition Whetstone Elementary School.

Re: BOARD MEMBER COMMENTS

1. Mr. Goldensohn asked that the superintendent and the new director of information look at the idea of publishing a journal of staff writings. Many staff members had published articles and documents of very high quality. This could be similar to the publications produced for the superintendent's writing awards program.
2. Mrs. Rafel noted that this was the last time she would have an opportunity to speak under Board Member Comments. She asked that the Board remember her when they talked about the fund raising policy and parental involvement and outreach. When she came on the Board, she had wanted to visit some of the J/I/M level schools to find out what they were doing in terms of children's affinity needs and parent outreach. She did manage to visit seven of these schools and to see how they were organized. She assured the Board that there were some wonderful things going on. She was looking forward to seeing the Villani report in the spring. She commented that there were a lot of terrific things going on in this school system, and the Board should take time to relish some of the good things that were going on. She thought that some day they might come up with a parent contract between the system and the parents. One element they might want to think about was the idea that children went to school, but there was no guarantee that they would stay in any one particular school or any one community over the life of their enrollment in MCPS. She would like to have the school system find some ways to help parents understand they might have to adapt to some school changes. She said that she had enjoyed being part of the Board for eight and a half months.
3. Mr. Goldensohn complimented the building service workers who did an excellent job in cleaning up schools after election day. Dr. Vance said that he would pass this on to staff.
4. Mrs. DiFonzo reported that she had attended a conference in San Francisco sponsored by the Center for Disease Control. Five people from Montgomery County had attended a conference on establishing AIDS prevention programs for youth. She asked that when Mr. Masood brought the AIDS curriculum to the Board that he also bring the conference group to report on what was going on in the county on AIDS prevention programs for youth.

RESOLUTION NO. 595-88 Re: EXECUTIVE SESSION - DECEMBER 13, 1988

On recommendation of the superintendent and on motion of Dr. Cronin seconded by Mr. Goldensohn, the following resolution was adopted unanimously:

WHEREAS, The Board of Education of Montgomery County is authorized by Section 10-508, State Government Article of the ANNOTATED CODE OF MARYLAND to conduct certain of its meetings in executive closed session; now therefore be it

RESOLVED, That the Board of Education of Montgomery County hereby conduct its meeting in executive closed session beginning on December 13, 1988, at 9 a.m. to discuss, consider, deliberate, and/or otherwise decide the employment, assignment, appointment, promotion,

demotion, compensation, discipline, removal, or resignation of employees, appointees, or officials over whom it has jurisdiction, or any other personnel matter affecting one or more particular individuals and to comply with a specific constitutional, statutory or judicially imposed requirement that prevents public disclosures about a particular proceeding or matter as permitted under the State Government Article, Section 10-508; and that such meeting shall continue in executive closed session until the completion of business; and be it further

RESOLVED, That such meeting continue in executive closed session at noon to discuss the matters listed above as permitted under Article 76A, Section 11(a) and that such meeting shall continue in executive closed session until the completion of business.

RESOLUTION NO. 596-88 Re: SCHEDULING DISCUSSION OF STATE BUDGET SURPLUS AND SCHOOL CONSTRUCTION

On motion of Mr. Ewing seconded by Dr. Cronin, the following resolution was adopted with Dr. Cronin, Mrs. DiFonzo, Mr. Ewing, Mr. Goldensohn, (Mr. Park), and Dr. Shoenberg voting in the affirmative; Mrs. Praisner and Mrs. Rafel abstaining:

RESOLVED, That the Board of Education schedule a discussion and take action on a motion to request substantial sums for school construction and construction-related activity for MCPS from the State of Maryland's anticipated \$400 million plus surplus.

RESOLUTION NO. 597-88 Re: RECOGNIZING MCPS STAFF AND STUDENT ACHIEVEMENT

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

WHEREAS, Many MCPS employees and students accomplished outstanding achievements, and thereby deserve recognition and praise from their peers, the superintendent, the Board of Education, and the public; and

WHEREAS, On February 8, 1983, the Board of Education unanimously adopted a policy establishing the practice of recognizing students' and employees' outstanding achievements; now therefore be it

RESOLVED, That a Recognition Evening be held on November 29, 1988, 8 p.m. at Ridgeview Intermediate School; and be it further

RESOLVED, That the following list of students and employees be so recognized and honored that evening.

HONOREES

STUDENTS

Mark Forrester, Montgomery Village Junior High School, was named the national winner in NASA's Student Space-Science Involvement Project. His teacher was Greg Letterman.

MCPS students who received awards at the state level of the Maryland School Film Festival in photography include: Meaghan Wolff, Bannockburn Elementary School, "My Dog in the Gleam of the Sun"; Yarra Steinman, Seven Locks Elementary School, "Top View"; Steve Sabaii, Redland Middle School, "Morning Fog"; Doug McLean, Redland Middle School, "Bowl of Fruit"; Tammy Lakatos, Robert Frost Intermediate School, "Chain Reaction"; Matthew Gallagher, Washington Grove Elementary School, "Turbo 1"; Chris Gihler, Redland Middle School, "In Flight"; and Catherine Highet, Walther Johnson High School, "Eggs/Building." In the motion media category, the winners are: Renee Li, Kerry McDermott, Hai Jin Park, Junita Sono, Mickey Armstrong, Devorah Crown, Denise Leong-Hong, Samir Mehta, and Cynthia Sorensen, Ridgeview Intermediate School, for their entry "Eureka!" Their sponsor is Jay Foster; Justin Berube, Kristina Clipper, Matthew Day, Michelle Freysz, Monique Harris, Melanie Lewis, Daniel Richardson, Mark Schenck, Wendy Warren, Melanie Brouillard, Angela Compton, Joshua Derby, Damien Griffin, Amy Hilton, Jeffrey Miller, Matt Ryan, Peter Lee Sellers, Craig Williams, Shannon Burns, Michael Coon, Ryan Evans, Dale Hamilton, Kelly Kessell, Paul Noble, Kathryn Saftner, Sarah Tonks, and Joanna Wishon, Damascus Elementary School, for their entry, "Wild Bill Flipper Meets the Bunyan Family, Mavis Vandegrift, sponsor; Michael Wessler and Dacia Maxwell, Churchill High School, for their entry "Masks," Brooke Anthony, sponsor; and Jenny Wigman, Meredith Baraf, Jeffrey Cohen and Quinn Kurtz, for their entry "Poisoned: The Tragic Demise of George Wythe," Diane Haser, sponsor.

Jennifer Bastress and Daniel Schatz, Bethesda-Chevy Chase High School, have been recognized by President Reagan for outstanding achievement as volunteers for their work with Student United to Promote Awareness (SUPA). Kathryn Prinz is their teacher. A team of students from Bethesda-Chevy Chase High School finished in first place in the State of Maryland Computer Science League competition. Team members are: Jacob Davenport, Edward Hopkins, Gabriel Miller, Matthew Shibla, and Jon Thomason. Their sponsor is Richard Smith.

T. Carlton Williams, Magruder High School, received a Gold Medal in the 1988 ACT-SO (Afro-Academic, Cultural, Technological and Scientific Olympics) Competition. John Newsome, Bethesda-Chevy Chase High School, received a bronze medal in the ACT-SO competition in classical music.

Students from Bethesda-Chevy Chase High School again have done very well in the DECA competition. Those students receiving Honorable Mention awards at the state level include: Odrienne Beckwith, Apparel and Accessories - Master Employee Level; Catherine Brown, Advertising and Public Speaking; Jeanine White, Finance and Credit; Laura Knerr and Rhonda Simmons, Entrepreneurship Participatory; Caroline Pearson, Apparel and Accessories Supervisory Level; Debra

Wimberly, General Merchandising Master Employee and Career Exploration Manual; Kimberly Hawkins and Mari White, General Merchandising Supervisory Level; Mari White and Maria Harris, Gift Wrapping; Laura Knerr and Caroline Pearson, Fashion Coordination; and Jessica Urquizu, Shadow Box. Laura Knerr, Steven McDonald, Wanda Williams, Debra Wimberly, and Odrienne Beckwith received the second place award for Parliamentary Procedure Team. In the competency based events, the following students received awards: Heather Kane, Apparel and Accessories Master Employee - Basic and Social Skills; Jeanine White, Finance and Credit - Selling; Debra Wimberly, General Merchandising Master Employee - Knowledge; Mari White, General Merchandising Supervisory Level - Knowledge; and George Lucciola, Petroleum Marketing - Promotions. Those students receiving Silver Merit Awards include: Odrienne Beckwith, Pamela Black, Michael Davis, Roxanne Diaz, Lionel Finley, Jake Holloway, Reina Moya, Pearl Moore, Sarah Pearson, Jessica Urquizu, Debra Wimberly, Alma Johnson, and Laura Knerr.

Katharine Hope, Pyle Intermediate School, received the Harry Sitomer Memorial Award, which is given to students who have perfect papers in the Mathematical Olympiads for Elementary Schools. Katharine received the award while a student at Bannockburn Elementary School, and was one of 18 students in the worldwide competition of over 54,000 students to receive the award and the only Maryland student in the group of 18.

Douglas Amspaugh, Michael Bogdan, Robert Brainin, Jason Dubow, James Lyons, Joy-Ann Mendelsohn, Michael Mendelson, and Robert Zavisca, Rockville High School, were named as finalists in the Maryland Distinguished Scholar competition. Alice Chen, Michael Chia, Dina Elaraj, Cathy Hwang, Mandy Howell, Jennifer Linkins, Amy Murrell, and Lee Parrish were named as semifinalists. In the Maryland Distinguished Scholars Talent-in-the-Arts competition, Rockville High School students Amy Rosenberg and Hoon Yu were named as semifinalists.

Rockville High School's newspaper, Rampage was named the top High School Newspaper in the State by the Maryland Scholastic Press Association. Alice Chen is editor, and Jean Hwang and Meredith Gilston are associate editors of the newspaper. Kevin Keegan is the advisor. The Rampage also received first prize for Photojournalism: Top High School Newspaper in the State for Photojournalism, according to The Washington Post. Krista Hicks is the photographer and Penny Umbel is her teacher. The Rampage also received an award for 2nd Best High School Newspaper in the State from The Washington Post. Rockville High School's "It's Academic!" team won the national championship at the National Tournament of Academic Excellence. Team members are: Jim Head, Bill Fagan, Greg Nerenberg, Peter Kim, and Paul Caron. Their coach is Kevin Keegan.

Diane Lee, Kennedy High School, was named as a finalist in the Maryland Distinguished Scholar - Talent in the Arts competition. Kennedy High School students Pam Nystrom, Sukhyun Song, Kathryn Russell, Barbra Marcus, Jonathan Levy, and Leland Smith were named as

finalists in the Maryland Distinguished Scholars competition. Vibhav Prasad, Tan Ngo, Nadia Hansel, and Lester Hui were named as semifinalists; and Andrea Stern, David Thompson, David Zollinger, Gregg Nelson, Kanwaljit Rekhi, Stephen Dassoulas, Colin Curvey, Diane Lee, May Lee, Kim Many, and Sharon Katz were awarded Honorable Mentions.

Catherine Edwards and Andrew Gibbons, Walt Whitman High School, received awards in the Maryland Distinguished Scholar Talent in the Arts competition.

Gabriella Sinicropi, Wheaton High School, received a National Honor Awards from the Scholastic Art and Awards Program.

Michael Preston, Wheaton High School, was named All-American at the National Forensics League competition. Michael was among the top 25 students in the nation.

Robert Pick, Wheaton High School, received a Writing Award from the National Council of Teachers of English.

Three MCPS students received honors for their participation in the Maryland State Health Occupation Students of America (HOSA) contest. The students are: Lisa George and Camille Moore, Kennedy High School/Edison Career Center, second place - Community Awareness Project "Wellness Center"; and Gail Smith, Wheaton High School/Edison Career Center, second place - Community Awareness Project "Wellness Center", and third place - Extemporaneous Speech Contest.

A team of students from Damascus Elementary School won the the Maryland State Film Festival in Animation. The students are: Angela Compton, Ryan Evans, Paul Noble, Matt Ryan, Justin Berube, Joshua Derby, Michelle Freysz, Monique Harris, Kelly Kessell, Peter Lee Sellers, Sarah Tonks, Wendy Warren, Craig Williams, and Daniel Richardson. Their teacher is Mavis Vandegrift.

In the state championships of the Odyssey of the Mind competition, a team of students from Damascus Elementary School placed fourth. The students are: Eddie Moore, Erin Feuillet, Jessica Moore, Evan Stephens, Wendy Warren, Sara Doody, and Jason Warfield. Their teacher is Rayeann Diaz.

Nineteen former Travilah Elementary School students were honored with the Presidential Academic Fitness Award, signed by President Reagan. The students are: Amanda Ginsburg and Melissa Simone, presently attending Ridgeview Intermediate School; Lisa Antonelli, Lucas Bundy, Patricia Callison, Andrew Choi, Dara Fierro, Adam Goldfine, Amanda Hatley, Erin Higgins, Janet Huang, Kristi Levin, Gary On, Courtney Pelletiere, Quynh Pham, Lavanya Sithanandam, Aimee Swartz, Donna West, and Kathy Whang, presently attending Robert Frost Intermediate School. To received the award, a student must have an overall B-plus average and must score in at least the 80th percentile on standardized verbal and math achievement tests.

Patty Siri, Montgomery Blair High School, has received the third

place award in the personality profiles category of the Columbia Scholastic Journalism contest, which is a national award. In the University of Maryland Scholastic Journalism contest, Montgomery Blair High School students received the following awards: Patti Siri, second place, feature writing; Maneesh Agrawala, third place, feature writing; Doug Greenfield, second place, in-depth writing; Phil Gosier, second place, editorial cartoon, and Chase Garfinkle, third place, news writing. In the Maryland Press Women's Scholastic Journalism contest, Blair High School students Joel Bond and Patti Siri received first place in editorial writing and third place in feature writing, respectively. Their teacher is John Mathwin. Missy Tenholder and Brandon Williamson, Magruder High School, both received First Place Student awards in the Sunshine Journalism Workshop. Michael Ritucci is their teacher.

Four young Montgomery County piano virtuosos recently played on the most valuable piano ever made - Steinway's 500,000th piano, estimated to be worth \$500,000. To launch a nine-city tour of the piano, the four young musicians performed at a local music store. The students are: Mari Uehara, Montgomery Blair High School, 1988 first-place winner in the Maryland State Teachers' Association Competition; Susan Lee, Gaithersburg High School, recent first-place winner in the Bernard Jacquin Memorial Young Artist Competition; Vivian Qwok, Einstein High School, a featured pianist in "Schubert, Schubert, Schubert!"; and Sean Mario, Pyle Junior High School, first place winner in the Marlin-Engel Competition and second place winner in the Cogen Concerto Competition.

Six Walt Whitman High School debaters took honors at the first Washington-Arlington Catholic Forensic League speech and debate tournament of the year. In original oratory, Wynn Huang and Dan Clare placed first and fourth respectively. All four qualified for the Metro Area speech and debated finals later on the year. In extemporaneous speaking, Adam Biegel ranked third and Andrew Cohen took third in Lincoln-Douglas debate. In Student Congress, Noah Meyerson placed first, and along with Todd Fooks, qualified for the Metro Area tournament in Student Congress.

Richard Montgomery High School's "It's Academic! team, consisting of Sherman Lo, Tuan Nguyen, Chan Park, Ken La Sala and Dzung Pham, won its first Beltway League match against Gaithersburg High School and Springbrook High School.

Chan Park, Richard Montgomery High School was a winner in the 1988 National Council of Teachers English Achievement Awards in Writing. He was one of 700 students in the United States recognized for the ability to use the English language effectively and imaginatively to inform and move an audience.

For their participation and achievement in the 1988 Johns Hopkins University Talent Search Program, the following Robert Frost Intermediate School students received Certificates of Distinction: Stephen Chou, Scott Fenster, Andrew Karch, Stacy Kotzin, Annette Lippert, Brad Mantel, Katherine McMullin, Catherine Miller, Rebecca

Moatz, Christin Murray, Lisa Postow, Mark Richardson, Lisa Ricucci, Robert Saveland, Joseph Spahr, Daniel Stetson, Gabriel Stone, Kanwal Vedbrat, and Wesley Woo. Stephen Chou, Scott Fenster, Andrew Karch, Annette Lippert, Catherine Miller, Lisa Postow, Mark Richardson, Gabriel Stone, and Kanwal Vedbrat received invitations to the CTY Awards Ceremony for the State of Maryland; and Stephen Chou, Annette Lippert, and Catherine Miller received invitations to the Regional Awards as well.

Erika Ford, Springbrook High School, has been named as a semifinalist in the 1989 North American Open Poetry Competition.

Reno Nguyen, Springbrook High School, was awarded a Certificate of Merit, by the Strategic Assessment Branch of the National Ocean Service, National Oceanic and Atmospheric Administration in recognition of outstanding contributions towards the program goals and objectives of the National Coastal Pollutant Discharge Inventory. In the Maryland Scholastic Press Advisors Individual Writing/Editing/Photo Contest, the following students from Churchill High School received awards for their work on their school's yearbook, *Finest Hours*: Feature Writing - Vicki Liss, first place, Mandy Patterson, second place, and Tina Tang, third place; Sports Copy - Christy Lee, first place, and Elaine Wan, second place; Photography - Stacy Pickerell, first and second place, and Jeff Solomon, third place; Layout Design - Mary Stuart Scott, first place and Dana Aron, second place. Sharon Deibel is the sponsor.

A team of students from Montgomery Blair High School was selected as one of four finalists in a national competition to win a \$1 million supercomputer from ETA Systems Inc. The team, composed of four students in the school's Mathematics/Science/Computer Science Magnet, competed against 1,480 teams from throughout the country in ETA's "SuperQuest - The High School Supercomputing Challenge." The finalists were selected on the basis of problems they designed to require the vastly increased speed and capability of a supercomputer over a conventional computer. Team members are: Sven Khatri, Dan Mall, Howard Gobioff and Maneesh Agrawala.

STAFF

Allan Bellman, mathematics teacher at Kennedy High School, was named as a Woodrow Wilson Scholar, Summer 1988. He was one of four scholars selected to give teacher training throughout the nation. Mr. Bellman was the only teacher from Montgomery County and from the State of Maryland to be so honored in the history of this program. Mr. Bellman was also named as a semifinalist in the Presidential Award for Excellence in Education for 1988, Outstanding Math Teacher Award. Only two teachers from Montgomery County have ever been semifinalists and Mr. Bellman is the only teacher to have been a semifinalist twice. Mr. Bellman was also named as a finalist in the Maryland Council of Teachers in Mathematics - Outstanding Teacher of 1987-88; and received an award from M.I.T. - "Teachers Who Have Made A Difference, 1987-88.

Virginia Jones, Waters Landing Elementary School, was inducted into

the Honor Society of Phi Kappa Phi, an international honor society, founded in 1897. The primary objective of the honor society is the recognition and encouragement of superior scholarship in all academic disciplines.

The Department of Staff Development has received the following awards: Showcase of Excellence award for Support Staff Training Programs, and the Showcase of Excellence award for Administrative Training Programs from the National Council of States on Inservice Education. The department also received a Certificate of Recognition for Excellence in Staff Development for the Teacher Competency Course Program. Leonard Orloff is director of the department.

Thomas Wheat, Redland Middle School, has been named Physical Education Teacher of the Year for the State of Maryland by the Maryland Association for Physical Education, Recreation and Dance. Susan J. Antle, acting coordinator, Elementary Physical Education, and Fred Husman, physical education resource teacher, Sherwood High School, have received the Merit Award for outstanding service to school, community and the profession from the Maryland Association of Health, Physical Education, Recreation and Dance (MAPHERD).

William Kyle, coordinator of Secondary Physical Education and Athletics is the recipient of the R. Tait MacKenzie Award, the highest award for service by the Maryland Association of Health, Physical Education, Recreation and Dance, given in recognition of his leadership and service to the field of physical education.

Anthony Paul, principal of the Regional Institute for Children and Adolescents (RICA), has been selected to receive the 1988 Nancy C. Walker Award, presented by the Montgomery County Educational Media Specialists Association (MCEMSA). The award is presented annually to an administrator who has made an outstanding contribution toward supporting the school library media program as a means to improve instruction and learning.

The Department of Educational Accountability's study, "An Evaluation of the Changing Role of the Elementary Principal," received an award at the 1988 meeting of the American Educational Research Association. The award, given for outstanding institutional research, was presented by AERA's division for School Evaluation and Program Development. Susan Gross and Sandra Furey were the authors of the study.

Leslie Roche, social studies teacher at Parkland Junior High School, has been selected as the 1988-89 Maryland Teacher of the Year by the Maryland State Department of Education.

Joseph Monte, counselor at Einstein High School, is the 1988 recipient of the Richard Apperson Award for Distinguished Service to the Potomac and Chesapeake Chapter of the National Association of College Admission Counselors. The award is presented annually to the member who has contributed to the goal of the association, helping students make the transition from high school to college.

Olivia Guttoff, instrumental music teacher at E. Brooke Lee Intermediate School, received the Outstanding Service to Strings award from the Maryland Chapter of the American String Teachers Association.

Two MCPS elementary schools are among the 287 winners in the U.S. Department of Education's annual program to recognize outstanding schools. Bells Mill Elementary School in Potomac and Whetstone Elementary School in Gaithersburg were selected to receive Excellence in Education Awards after an intensive evaluation procedure that included a two-day site visit by a panel of educators and citizens selected by the department. Kathleen Holliday and Stan Schaub are the respective principals.

Albert Zay, math resource teacher at Lake Seneca Elementary School, has received the Albert Shanker Award for an outstanding teacher from the Montgomery County Federation of Teachers (MCFT). The award recognizes a teacher that has provided high quality instruction to students over a long period of time.

John Boblick, science resource teacher at Poolesville Junior/Senior High School, has been named the 1988 recipient of the John Rowen Memorial Outstanding Science Teacher Award by the Department of Energy/Nuclear Regulatory Commission chapter of Sigma Xi, an international honorary society.

Elaine Goldberg, science teacher at Montgomery Blair High School, has been selected by the David Taylor Chapter of Sigma Xi as an outstanding science teacher in Montgomery County for 1988.

Donna Gouin, teacher in the French immersion program at Oak View Elementary School, has been named an outstanding foreign language educator by the Maryland Foreign Language Association.

Bells Mill Elementary School has earned Honor Council status from the American Student Council Association. To earn this honor, the students met the established criteria for organized student government. Under the leadership of Kathleen Holliday, principal, and Nell Green, teacher, students wrote a constitution and conducted other special projects.

John Horman, music teacher at Potomac and Bannockburn Elementary Schools, has received the 1988 Broome Award from the Montgomery County Education Association. Mr. Horman was honored for his composition, "Plenty Good Room."

The Division of Speech and Language Programs has been awarded reaccreditation of its services by the American Speech-Language-Hearing Association. Only 21 of the nation's school systems are so accredited. Sandra Lebowitz is the supervisor of the division.

"The Bulletin," MCPS' weekly newspaper, has captured an Award of Excellence, the highest award given, in the 1988 School and College Publications Contest sponsored by the National School Public Relations Association (NSPRA). Only 33 of the 1,340 entries were

selected to receive this top honor. NSPRA also gave an honorable mention to "About the Schools," an annual pamphlet providing information about the school system. Both publications are issued by the Department of Information. Robert Grossman is the director and Janet Lotero is editor.

Jerome Marco, principal of Walt Whitman High School, has received the Friend of Foreign Language award from the Greater Washington Association of Teachers of Foreign Languages.

Mary Isabel Reiff, Latin teacher at Walt Whitman High School, has received the Distinguished Foreign Language Teacher Award, secondary level from the Greater Washington Association of Teachers of Foreign Languages.

Montgomery County Public Schools has received a national award for its work in celebrating the Bicentennial of the U.S. Constitution. MCPS was among seven school systems in the nation to receive the award, given by the Bicentennial Leadership Project of the Council for the Advancement of Citizenship and the Center for Civic Education. MCPS was chosen for the in-service training it provided, the development of special curriculum materials and the instructional resources it provided for the teachers. Dawn Thomas, coordinator of elementary social studies, directed the school system's Constitution-related activities. In addition to the MCPS award, the Bicentennial Leadership Project gave an award to Seven Locks Elementary School for its outstanding contribution to the commemoration of the Bicentennials of the U. S. Constitution and the Bill of Rights. William Snyder is the principal.

NATIONAL ACHIEVEMENT SCHOLARSHIP PROGRAM FOR OUTSTANDING NEGRO

STUDENTS

BETHESDA-CHEVY CHASE HIGH SCHOOL

Dana L. Harris

MONTGOMERY BLAIR HIGH SCHOOL

Charles C. Glass

Mary E. Johnson

Sseziwa Mukasa

WINSTON CHURCHILL HIGH SCHOOL

Walter D. Davis

ALBERT EINSTEIN HIGH SCHOOL

Sandro M. Fouche

Joseph P. Gownder

WALTER JOHNSON HIGH SCHOOL

Erica W. Myers

MAGRUDER HIGH SCHOOL

Arlene L. Hankinson

James F. Prince

ROCKVILLE HIGH SCHOOL

Patrissa F. Carmichael

Erin S. Lewis

SHERWOOD HIGH SCHOOL

Kevin W. Harris

SPRINGBROOK HIGH SCHOOL

Joseph Callender

WOOTTON HIGH SCHOOL

Kristin A. Garcia

Ngai L. Pindell

KENNEDY HIGH SCHOOL

Shauna C. Bryce

1989 NATIONAL MERIT SCHOLARSHIP SEMIFINALISTS

BETHESDA-CHEVY CHASE HIGH SCHOOL

Gregory M. Besharov
Benjamin S. Brady
Lisa M. Cooper
Addison F. Golladay
Peter A. Hammond
Kendra L. Hershey
Eliot C. Ingram
Peter A. Mansfield
Gabrielle D. Miller
Nicole Y. Morgan
Alexander J. Silver
Alison B. Vandyke

MONTGOMERY BLAIR HIGH SCHOOL

Cathering A. Mondell
Marcus A. Alzona
Dylan E. Cristy
Bruce J. Fields
Howard B. Gobioff
Joseph D. Gottfried
Samie R. Jaffrey
Sven H. Khatri
Peter J. Krebs
Andrew D. Maglott
Jennifer A. Rust
Marc E. Steinberg
Scott D. Urman
Mary E. Walsh

WINSTON CHURCHILL HIGH SCHOOL

David M. Baird
Andrew M. Beardall
Ann G. Boerner
James H. Currie
Jordan S. Ellenberg
Jonathan S. Elsberg
Zia M. Fuentes
Julie C. Huang
Scott L. Jacobs
Kenneth A. Katz
Frank M. Midgley
Roy H. Perlis
Stuart R. Pomerantz

DAMASCUS HIGH SCHOOL

Jessica A. Garruto

ALBERT EINSTEIN HIGH SCHOOL

Rachel L. O'Brien
Vincent VonBokern

GAITHERSBURG HIGH SCHOOL

Louis J. Cassorla
Brian K. Classon
Andrea P. Dvoredsky
Kathryn L. Haines
Robert E. Head
Susan S. Lee
Lorrie F. Ackerman
Mary K. Rogers
Upendra Shardanand
Robert B. Simmon
Andrea S. Wang

WALTER JOHNSON HIGH SCHOOL

Taegene K. Cho
Alison J. Clark
Paul C. Schemm
Rachelle J. Simon
David J. Williams

KENNEDY HIGH SCHOOL

Jonathan N. Levy
Barbra L. Marcus
Sukhyun Song

MAGRUDER HIGH SCHOOL

Elizabeth N. Cummings
Matthew Delgiorno
Kevin P. Fahey
Brian C. Healey
Melissa L. Rucker
Namita Varma

Michess M. Shih
Marc A. Singer
Bryan R. Wolf

RICHARD MONTGOMERY HIGH SCHOOL

Chan Park

ROCKVILLE HIGH SCHOOL

Daniel M. Amdur
Robert L. Brainin
Deborah A. Brown
Tara D. Friend
Jeannie C. Whited

SENECA VALLEY HIGH SCHOOL

Steven G. Anderson
Christopher A. Franz
Michell S. Ho
Joseph Sill

SHERWOOD HIGH SCHOOL

Walter D. Accles
Paul B. Aune
Chase D. Garfinkle
Lisa M. Pettett
Marguerite L. White

SPRINGBROOK HIGH SCHOOL

Russell C. Burnett
Valerie C. McWhorter
Maurice A. Smith

WHEATON HIGH SCHOOL

Michael K. Macarthur
Vikram S. Mangalmurti

WALT WHITMAN HIGH SCHOOL

Colleen P. Begley
Ruth A. Bodner
Kevin W. Cassidy
Lisa Y. Chiang
Daniel H. Clare
Mitchell P. Deoudes
Ashrufa Faruqee
Alan M. Freeman
Wynn R. Huang
Richard J. Hutchinson
John K. Kirkpatrick
Beth Lambert
Noah P. Meyerson
Margaret L. Noel
Aseel M. Rabie
Joseph M. Saba
Sarah J. Smith
Julie Turaj
Christine Wong

WOOTTON HIGH SCHOOL

Adam B. Cohen
Hubert S. Lin
Edward J. Lux
Alex L. Mah
Tamara B. Metz
Garner K. Weng
Priscilla P. Wu
Janice M. Young

NATIONAL HISPANIC SCHOLAR AWARDS PROGRAM

1989 SEMIFINALISTS

BETHESDA-CHEVY CHASE HIGH SCHOOL

Gabriela Gergely
Luis Vasquez

SENECA VALLEY HIGH SCHOOL

Lynn Gonzalez

SHERWOOD HIGH SCHOOL

MONTGOMERY BLAIR HIGH SCHOOL

Zoraya De La Cruz

Christophe Marquez SPRINGBROOK HIGH SCHOOL

WINSTON CHURCHILL HIGH SCHOOL Eduardo Armenta
Juan Betancourt
Elena Silva

Esteban Cardemil
Zia Fuentes
Ana Matus WHEATON HIGH SCHOOL

Santiago Millan
Michael Leon
Angelica Whitefield

DAMASCUS HIGH SCHOOL
Laura Lewis WALT WHITMAN HIGH SCHOOL

GAITHERSBURG HIGH SCHOOL Ellen Babil
Andrea Freeman
Faith Freeman
Virginia Garcia
Anthony Litvak
Antonio Rojas
Wayne Weil

WALTER JOHNSON HIGH SCHOOL
Amir Venegas WOOTTON HIGH SCHOOL

KENNEDY HIGH SCHOOL Herman Altamar
David Cosenza
Tamara Metz
Maria Ruiz

Shauna Bryce

PAINT BRANCH HIGH SCHOOL

Angel Cielo

RESOLUTION NO. 598-88 Re: BOE APPEAL NO. 88-34 (STUDENT TRANSFER)

On motion of Dr. Cronin seconded by Dr. Shoenberg, the following resolution was adopted unanimously:

RESOLVED, That BOE Appeal No. 88-34 be dismissed because after due process notice the appellants did not respond.

RESOLUTION NO. 599-88 Re: ADJOURNMENT

On recommendation of the superintendent and on motion of Mrs. Praisner seconded by Dr. Cronin, the following resolution was adopted unanimously:

RESOLVED, That the Board of Education adjourn its meeting at 11:12 p.m., SINE DIE.

PRESIDENT

SECRETARY

HP:mlw