

North Carolina Department of Public Safety

Governor's Crime Commission

Roy Cooper, Governor
Erik A. Hooks, Secretary

Robert A. Evans, Chairman
Diane Barber-Whitaker, Interim Executive Director

**Children's Justice Act Task Force
Virtual Meeting Via WebEx
1201 Front Street
Raleigh, NC 27609
Thursday, April 29, 2021
1:00 P.M -3:00 P.M.**

Attendees: Whitney Belich, Cindy Bizzell, Keisha Crawford, Jennifer Evans, Deborah Flowers, Vicki Foster, Kella Hatcher, Deana Joy, Christy Malott, Victor Maynard, Matt McKay, Susan Robinson, Wendy Sotolongo, Kathy Stone, Kristine Sullivan

Non-Attendees: Molly Berkoff, Judge Donald Cureton Jr., Rhonda Morris, Kelsey Mosley, Shamiela Rhinehart,

GCC Staff: Diane Barber-Whitaker, Nicki Livingston, Toni Lockley, Adonica McAllister, Jaysia Noels

Call to Order: Chair Sotolongo called meeting to order at 1:05 P.M.

Review and Approval of Minutes:

Chair Sotolongo called attention to the meeting minutes for January 7, 2021. Deana Joy moved to approve minutes; Kristine Sullivan seconded. The minutes were approved by the CJA Task Force.

Reminders:

Ethics: The General Statute, Chapter 138A-35, and other provisions of the State Government Ethics Act/Recusal

DSS Updates:

Kathy Stone, Section Chief, Safety & Prevention for NC DHHS provided an update for DSS, which included an update on the Family First Prevention Services Act (FFPSA) and next steps on the development of the Child Welfare Transformation Intake Tool.

GCC Staff Updates:

Mailing Address:
4234 Mail Service Center
Raleigh, NC 27699-4234

www.ncdps.gov/gcc

An Equal Opportunity Employer

Office Location:
1201 Front Street
Raleigh, NC 27609
Phone: 919-733-4564
Fax: 919-733-4625

Toni Lockley presented the GCC Staff Updates, which included an update on the 2021 CJA Solicitation and the March CJA Quarterly Call.

2021 CJA Application Review:

Adonicca McAllister reviewed the applications/scores with the CJA Task Force.

2021 CJA Application Voting:

Kristine Sullivan moved that the FY21 CJA priority applications be approved by the CJA Task Force for funding consideration by the Juvenile Justice Planning Committee. Jennifer Evans seconded the motion. The CJA Task Force voted on funding recommendations for FY21 CJA priority applications. The motion passed with 11 votes in favor, 0 against, 1 abstention. Refer to Attachment Number 7/ CJA Task Force voting for roll for 2021 applications.

CJA Membership:

Chair Sotolongo informed the CJA Task Force Subcommittee about renewal or termination of membership.

Old Business: None

New Business: None

Adjournment:

Susan Robinson moved to adjourn the meeting; Kella Hatcher seconded. Chair Sotolongo adjourned meeting at 3:00 P.M.

| Meeting minutes taken by: Jaysia Noels

Attachments:

1. CJA Task Force agenda
2. CJA Task Force meeting minutes from January 7, 2021
3. DSS Updates PowerPoint Presentation
4. GCC Staff Updates PowerPoint Presentation
5. CJA Task Force roll call for attendance
6. CJA Task Force voting roll for the minutes
7. CJA Task Force voting roll for 2021 applications

North Carolina Department of Public Safety

Governor's Crime Commission

Roy Cooper, Governor
Erik A. Hooks, Secretary

Robert Evans, Chairman
Caroline C. Valand, Executive Director

Children's Justice Act Task Force

Virtual Meeting Via WebEx

1201 Front Street

Raleigh, NC 27609

Thursday, April 29, 2021

1:00 pm -3:00 pm

1:00 p.m. – 1:10 p.m.	Welcome – Overview of Meeting Introductions	Wendy Sotolongo, Chair
1:10 p.m. – 1:15 p.m.	Approval of 1.07.21 Minutes	CJA Task Force
1:15 p.m.- 1:30 p.m.	DSS Update	Kathy Stone, DHHS
1:30 p.m. – 1:40 p.m.	GCC Staff Updates CJA Quarterly Call CJA Solicitation Update	GCC Staff
1:40 p.m. – 2:10 p.m.	2021 CJA Application Review	GCC Staff
2:10 p.m. – 2:30 p.m.	2021 CJA Application Voting	Wendy Sotolongo, Chair
2:30 p.m. – 2:45 p.m.	CJA Membership	CJA Task Force
2:45 p.m. – 3:00 p.m.	New Business	CJA Task Force
3:00 p.m.	Adjourn	

MAILING ADDRESS:
4234 Mail Service Center
Raleigh, NC 27699-4234

www.ncdps.gov

OFFICE LOCATION:

1201 Front Street
Raleigh, NC 27609
Phone: 919-733-4564
Fax: 919-733-4625

An Equal Opportunity Employer

North Carolina Department of Public Safety

Governor's Crime Commission

Roy Cooper, Governor
Erik A. Hooks, Secretary

Robert Evans, Chairman
Caroline C. Valand, Executive Director

Children's Justice Act Task Force

Virtual Meeting Via WebEx
1201 Front Street Raleigh, NC 27609
Thursday, January 7th, 2021
1:00 pm -3:00 pm
Meeting Minutes

Attendees: Vicki Foster, Wendy Sotolongo, Kristine Sullivan, Jennifer Evans, Christy Malott, Emi Wyble, Cindy Bizzell, Keisha Crawford, Victor Maynard, Rhonda Morris, Judge Cureton, Kella Hatcher, Deborah Flowers.

GCC Staff: Nicki Livingston, Toni Lockley, Adonicca McAllister, Jaysia Noels, Caroline Valand, Diane Barber-Whitaker

Call to Order:

Chair Sotolongo called meeting to order at 1:03 p.m.

Review and Approval of Minutes:

Chair Sotolongo called attention to the meeting minutes of October 8, 2020. Christy Malott motioned to approve minutes and Cindy Bizzell seconded. The minutes were approved by the Children's Justice Task Force.

Disability Rights - North Carolina Update:

Kristine Sullivan shared with the committee information pertaining to the current work of the Disability Rights of North Carolina.

GCC Staff Update:

Toni Lockley provided the committee with an update on currently funded CJA projects, 2021 CJA grant applications, and the progress of CJA grantees. There was also an update on the December CJA Quarterly Call.

Children's Justice Act Presentation:

Lauren Fischman reviewed information on how the State of North Carolina continues to develop, establish, and operate programs to improve the investigation and prosecution of child abuse and neglect cases.

CJA Membership Update:

Chair Sotolongo made the Task Force aware that the committee is fully staffed with all required positions except parent advocate member. She solicited team input and sought recommendations for a person to fulfill this role on the committee.

New Business: None

Old Business: None

MAILING ADDRESS:
4234 Mail Service Center
Raleigh, NC 27699-4234

www.ncdps.gov

OFFICE LOCATION:

1201 Front Street
Raleigh, NC 27609
Phone: 919-733-4564
Fax: 919-733-4625

Adjournment:

Chair Sotolongo adjourned meeting at 2:50 p.m.

Meeting minutes taken by Jaysia Noels

Attachments:

1. CJA Committee meeting minutes from October 8, 2020
2. CJA Committee Meeting Agenda
3. CJA Themes Presentation
4. Task Force and Three-Year Assessment
5. GCC Presentation

NC Department of Health and Human Services – Division of Social Services

Kathy Stone Section Chief, Safety & Prevention

April 29, 2021

Agenda

- **FFPSA Updates**
- **Child Welfare Transformation-Intake Tool Assessment and Development Next Steps**

Key Family First Provisions

Allows IV-E reimbursement for services to prevent entry into foster care

Limits IV-E funding for congregate care to the first two weeks of placement*

States may opt in as early as October 2019 but must opt in by October of 2021

Other provisions to support safety, permanence and well-being

* With some exceptions

Prevention Services

OVERVIEW

Allows States the option to use Title IV-E funds for trauma-informed, evidence-based prevention services for eligible children and their families. Programs must be approved by the Administrative Office of Children and Families

ELIGIBILITY

- Children who are “candidates” for foster care (including their parents and kin caregivers)
- Children and parents are eligible without regard to their income
- Regulations state that IV-E is always the payor of last resort
- EBPs must be on the ACF clearinghouse

Key Milestones To Be Met

- **Plan to strengthen family-based placements to reduce the need for congregate care**
- **Determine how the cost of IV-E loss between county and state will be shared**
- **Prevention Plan Submission**
- **Prevention Plan Approval**
- **Reconsider possible role of QRTPs in placement continuum**
- **Determine pay structure for EBPs dually funded by Medicaid and IV-E**

Child Welfare Transformation

- Policy Review
- Intake Tool Listening Sessions
- Intake Tool Development
- Policy Revisions
- Vignette-based Training
- Reporter Engagement

Goal: Consistency, Reliability and Accurate Decision Making/Response Time Assignment

Questions

Children's Justice Act (CJA)

CJA Task Force Meeting
Toni E. Lockley
CJA Coordinator
April 29th, 2021

Staff Updates

- ▶ CJA Solicitation Update
- ▶ March CJA Quarterly Call

CJA Solicitation Update

2021 CJA Solicitation Update

FY21 Children's Justice Act Program Instruction

- ▶ ACYF-CB-PI-21-01: Availability of Fiscal Year (FY) 2021 Children's Justice Act Grants to States Under the Child Abuse Prevention and Treatment Act (CAPTA)
- ▶ Released via CJA listserv on 2/12/2021
- ▶ Also available on the Children's Bureau website <https://www.acf.hhs.gov/cb>

2021 CJA Solicitation Update

- ▶ Updated annually with application requirements
- ▶ Children's Bureau's primary method of communication to States about annual updates and program requirements
- ▶ Provides legislative citations, fiscal reporting information, reporting due dates, tentative allocations, and other reporting information.

2021 CJA Solicitation Update

- ▶ CJA Supported Activities/Projects
- ▶ Linkage to Anti-Trafficking Efforts
- ▶ Linkage to Other Children's Bureau Processes
 - Child and Family Services Plan (CFSP)
 - Child and Family Services Reviews (CFSR)
- ▶ Linkage to Court and Legal Representation Improvement Work
- ▶ Court Improvement Program Linkages

2021 CJA Solicitation Update

▶ Eligibility Requirements:

- Compliance with CAPTA State Grant Requirement
- Fulfill CJA requirements
- Grantee Identifying Information
- Task Force maintenance documentation
- Assurance letter
- Lobbying Certification
- Report and Application
 - Program Performance Report
 - Application for Proposed Activities
- Three Year Assessment (if applicable)

2021 CJA Solicitation Update

- ▶ Three-Year Assessment Requirements:
 - Review of the current system
 - Identify and evaluate areas that need reform
 - Recommendations for improvement to the current system
 - Assessment/Review Strategies
 - Task Force's function
 - Date of Task Force establishment
 - Task Force Recommendations
 - State Implementation of the Task Force Recommendations

2021 CJA Solicitation Update

- ▶ Submissions are due by **Friday, May 28th, 2021**
- ▶ Children's Bureau staff will complete the submission review process in June and July
 - Children's Bureau Central Office staff and appropriate Children's Bureau Regional Office staff
- ▶ States will receive an email by mid/late July stating either:
 - The application review has been completed and will be forwarded for approval by leadership or;
 - The application review has been completed, but additional information is required before it can move forward for approval
- ▶ Award letters will be sent by **September 30, 2021**

CJA Quarterly Call

March 2, 2021

CJA Quarterly Call

- ▶ CJA Annual Meeting (Virtual)

May 5th 1:00-2:30pm & May 6 1:00-4:00pm

- Participation is required as a condition of grant funding
 - Registration is limited to no more than 3 participants per grantee
- ▶ Child Maltreatment 2019 Report was released in January

CJA Quarterly Call

- ▶ Child Welfare Information Gateway Podcast: What Did Child Welfare Learn from 2020 – Upending Systemic Racism
- ▶ CJA Leadership Team Updates
 - Children’s Justice Act Grantees, Three-Year Assessment Overview, Examples, and Discussion - March 31, 2021
- ▶ CJA Evaluation Workgroup Update

Questions?

2021 Children's Justice Act Scoring Review

CJA Task Force Meeting
Adonica McAllister
Juvenile Justice Lead Planner
April 29, 2021

Juvenile Justice Application Scoring Process

CJA Committee Application Scoring

Applications scored using a fillable spreadsheet

- The CJA Committee is responsible for reviewing and scoring applications applied to under the 2021 Children's Justice Act funding priority.
- Scoring begins: **March 18, 2021**
- Scoring ends: **April 2, 2021**
- CJA Committee Meeting: **April 29, 2021**

RED Subcommittee Application Scoring

Applications scored using a fillable spreadsheet

- The RED Subcommittee is responsible for reviewing and scoring applications applied to under the 2021 Racial and Ethnic Disparities funding priority.
- Scoring begins: **March 22, 2021**
- Scoring ends: **April 5, 2021**
- RED Subcommittee Meeting: **April 22, 2021**

JJPC Application Scoring

Applications scored using the GEMS system

- The Juvenile Justice Planning Committee is responsible for reviewing and scoring all Juvenile Justice and Children's Justice grant applications.
- Scoring begins: **April 1, 2021**
- Scoring ends: **April 30, 2021**
- Juvenile Justice Planning Committee Meeting: **May 18, 2021**

2021 Children's Justice Act Applications

- ▶ 2 completed applications were applied to under the Children's Justice Act priority
- ▶ Tentative FY 2021 CJA Allocation: \$ 419,021.10
- ▶ Total funding requested: \$ 936,972.58

PROJ014830 Building Trauma-Informed Courts in North Carolina

- ▶ **Project Summary:** With guidance from a multidisciplinary team of trauma and resilience practitioners and researchers, we will develop an online training that will introduce ACEs, describe how individual and collective trauma affects the courthouse experience, and share best practices for a trauma-informed courthouse.

- ▶ **Federal Request:** **\$ 432,965.58**

PROJ014830 Building Trauma-Informed Courts in North Carolina

Strengths:

- ▶ Goals
- ▶ Sustainability plan
- ▶ Strong financial oversight

Areas of Concern:

- ▶ Implementation – timeline, development
- ▶ Evidence of efficacy
- ▶ Determination of needs across the state
- ▶ Large budget
- ▶ Collaboration

PROJ014814 – State Training & TA to Improve the Investigation, Prosecution and Service Provision of Child Abuse Cases

- ▶ **Project Summary:** This project seeks to improve investigation, prosecution and service delivery to victims of child maltreatment through the provision of technical assistance, mentorship, and training.

- ▶ **Federal Request:** **\$ 504,007.00**

PROJ014814 – State Training & TA to Improve the Investigation, Prosecution and Service Provision of Child Abuse Cases

Strengths:

- ▶ Use of resources
- ▶ Collaboration
- ▶ Needs have been assessed

Areas of Concern:

- ▶ Sustainability
- ▶ Conference in San Diego
- ▶ Innovation – is there anything new being offered beyond what the subrecipient has previously provided?

2021 CJA Application Scores

Period of Performance: 10/1/2021 – 9/30/2023 (2-year projects)

Project ID / Name	Subrecipient	Federal Request	Average Score
PROJ014830 Building Trauma-Informed Courts in North Carolina	UNC Chapel Hill	\$432,965.58	84.57
PROJ014814 – State Training & TA to Improve the Investigation, Prosecution and Service Provision of Child Abuse Cases	CAC of North Carolina	\$504,007.00	76.57

Juvenile Justice Planning Team Recommendations

- ▶ If both projects are recommended for funding, CJA allocation to be split between both projects

CJA Allocation: \$ 419,021.10

PROJ014830: \$ 209,510.55
Proposed Reduction: - \$ 223,455.03

PROJ014814: \$ 209,510.55
Proposed Reduction: - \$ 294,496.45

- ▶ This amount of funding is for the full 2-year period of performance

Discussion and Voting

Governor's Crime Commission Juvenile Justice Planning Committee
Children's Justice Act Task Force
2021 Application Summary

2021 Children's Justice Act Application			
Project ID / Name	Subrecipient	Federal Request	Average Score
PROJ014830 Building Trauma-Informed Courts in North Carolina	UNC Chapel Hill	\$432,965.58	84.57

Comments:

- Project had clear goals and strong plans for oversight and budgetary compliance. Sustainability plan was clear as online program will secure continued use of deliverables. Collaboration is clear with multiple partners working together to develop deliverables.
- What is the evidence the court is more trauma-informed with this project? The advisory board members bring relevant expertise but I could not determine what if any tangible change would occur in the courts or who in the courts would be responsible for implementation. In the Sustainability section, the applicant states: "Through this project we will build awareness and capacity of the existing workforce, who can, in turn, institutionalize the acquired knowledge and trauma-informed approaches strategies and resources." How does this project link the information gained through the tools and online training to someone or a group that will take the learning and tools to implementation?
- The need for this training is described in general terms, but it isn't clear how this need may vary around the state.
 - More detail about the implementation plan for this work is needed. What is the plan to roll out the developed materials across the state? What barriers are likely to be encountered with a mass roll-out of this work and how will the barriers be addressed?
 - Insufficient detail on the development of the content for this program.
 - Timeline seems insufficient to complete the various tasks associated with this project, from conducting a needs assessment, analyzing the data, using the data to develop the training materials, editing and finalizing the materials, and then implementation of the program.
 - Evaluation plan could be improved. Demonstrating acquired knowledge is not the same as measuring how this training impacts behavior and outcomes.
 - Despite the general letter of support that has been provided, it didn't seem like strong community connections or collaborations were in place.
 - Given the full-time employees to be funded using this source, it is unclear how the course materials and content will be sustained and revised upon completion of this 2-year project.
 - Budget seems quite large for development of training materials.
- Very well written and clear, goals were clear, sustainability plan well supported.
- Concerned about evaluation survey distributed by clerks (courtroom clerks?); has anyone contacted the Conference of Clerks to get buy-in and collaboration on this project?
 - Are judges, attorneys, and/or clerks part of the "law" portion of the advisory committee? How do you create a training without the intended target audience input?
 - Will this be NC specific? This is a large sum to spend on basic training that will not be updated after the grants ends.
 - Don't see an identifiable need for this project. Needs assessment to be done after grant is awarded. Have current trainings that are already available on the topic been researched
- One thing that bothers me about this project is there is no actual representation from the legal system. There are alleged experts in the NC legal system, but no judge, lawyer, or clerk listed. The Administrative Office of the Court supplied a letter of support, but otherwise seems uninvolved. (This is doubly concerning, given that the application was originally sent back for revision because there was no MOU between UNC and the AOC. From what I can tell, there is still no such document.) The involvement of such representatives seems a critical

Governor's Crime Commission Juvenile Justice Planning Committee
Children's Justice Act Task Force
2021 Application Summary

component of ensuring that the information is effectively tailored to the intended audience. Re: goals and objectives, there are a tremendous number of resources publicly available about ACEs, but the project does not describe how such resources will be utilized and adapted for the contemplated training. I'm struggling to match the amount of funding requested with what is already available and what remains to be done.

2021 Children's Justice Act Application

Project ID / Name	Subrecipient	Federal Request	Average Score
PROJ014814 – State Training & TA to Improve the Investigation, Prosecution and Service Provision of Child Abuse Cases	CAC of North Carolina	\$504,007.00	76.57

- Need was not clearly articulated as to why more training and infrastructure is needed to extent outlined in the application. Did not see goal for finding new and innovative training and educational delivery and sustainability systems beyond what exists. Did not see how project will work with other agencies/interagency collaboration outside the CACs. Did not see linkages to yearly conference attendance and how it would support the project. Sustainability was vague.
- Fiscal Sustainability Plan--excellent resource
- Specific needs for this training have been identified and seems to be based on actual needs that have already been assessed.
 - Good description of the how the resources for this training will be used.
 - Project plan is described in detail and seems likely to have an impact on the needs it aims to address.
 - More detail on the evaluation plan would be helpful, but it does appear that impacts will be captured. Performance measures seem adequate.
 - Sustainability of this project is likely to depend on continued funding through GCC or other means.
 - Collaboration / connection with local entities is well described and will likely ensure the success of this training program.
- A lot of information was missing, I didn't feel that the need to send the medical staff to the conference in SD was well supported when the training was to be developed for current or new staff. The abstract didn't support the need with data and the sustainability plan was not well documented.
- Not clear on sustainability. Is this a one time project or is there a plan to continue the needed training beyond this grant?
- I very much value the work of the CACs. That said, this project seems to be designed to address a shortage of funding for work the CACs are already required to do/standards staff are required to meet. While well-credentialed and educated professionals will provide better services for children who access the CACs, I'm not sure this is the type of project CJA seeks to support. Further, the project will not expand the capacity of the CACs; it appears to simply pay some of the salaries of CACNC staff. Finally, there is no sustainability plan, beyond continuing to fundraise and seek grants.

CJA Task Force roll call for attendance

April 29, 2021 Meeting

If your name is not checked during the roll call, we may not be able to hear you. Please comment in the chat box or send an email to GCC_Admin@ncdps.gov to confirm your attendance.

Ms.	Whitney	Belich	<input checked="" type="checkbox"/>
Ms.	Molly	Berkoff	<input type="checkbox"/>
Ms.	Cindy	Bizzell	<input checked="" type="checkbox"/>
Ms.	Keisha	Crawford	<input checked="" type="checkbox"/>
Judge	Donald	Cureton Jr.	<input type="checkbox"/>
Ms.	Jennifer	Evans	<input checked="" type="checkbox"/>
Ms.	Deborah	Flowers	<input checked="" type="checkbox"/>
Ms.	Vicki	Foster	<input checked="" type="checkbox"/>
Ms.	Kella	Hatcher	<input checked="" type="checkbox"/>
Ms.	Deana	Joy	<input checked="" type="checkbox"/>
Ms.	Christy	Malott	<input checked="" type="checkbox"/>
Mr.	Victor	Maynard	<input checked="" type="checkbox"/>
Mr.	Matt	McKay	<input checked="" type="checkbox"/>
Ms.	Rhonda	Morris	<input type="checkbox"/>
Ms.	Kelsey	Mosley	<input type="checkbox"/>
Judge	Shamieka	Rhinehart	<input type="checkbox"/>
Ms.	Susan	Robinson	<input checked="" type="checkbox"/>
Ms.	Wendy	Sotlongo	<input checked="" type="checkbox"/>
Ms.	Kathy	Stone	<input checked="" type="checkbox"/>
Ms.	Kristine	Sullivan	<input checked="" type="checkbox"/>

CJA Task Force voting roll for the minutes

April 29, 2021 Meeting

If your name if your vote has not been confirmed, we may not be able to hear you. Please comment in the chat box or send an email to GCC_Admin@ncdps.gov to confirm your vote. Recusals should also be sent to GCC_Admin@ncdps.gov.

Ms.	Whitney	Belich	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Molly	Berkoff	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Cindy	Bizzell	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Keisha	Crawford	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Judge	Donald	Cureton Jr.	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Jennifer	Evans	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Deborah	Flowers	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Vicki	Foster	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kella	Hatcher	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Deana	Joy	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Christy	Malott	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Mr.	Victor	Maynard	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Mr.	Matt	McKay	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Rhonda	Morris	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kelsey	Mosley	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Judge	Shamieka	Rhinehart	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Susan	Robinson	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Wendy	Sotlongo	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kathy	Stone	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kristine	Sullivan	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>

CJA Task Force voting roll for 2021 applications

April 29, 2021 Meeting

If your name if your vote has not been confirmed, we may not be able to hear you. Please comment in the chat box or send an email to GCC_Admin@ncdps.gov to confirm your vote. Recusals should also be sent to GCC_Admin@ncdps.gov.

Ms.	Whitney	Belich	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Molly	Berkoff	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Cindy	Bizzell	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Keisha	Crawford	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Judge	Donald	Cureton Jr.	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Jennifer	Evans	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Deborah	Flowers	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Vicki	Foster	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kella	Hatcher	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Deana	Joy	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Christy	Malott	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Mr.	Victor	Maynard	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Mr.	Matt	McKay	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Rhonda	Morris	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kelsey	Mosley	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Judge	Shamieka	Rhinehart	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Susan	Robinson	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Wendy	Sotlongo	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kathy	Stone	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>
Ms.	Kristine	Sullivan	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Recuse/Abstain	<input type="checkbox"/>