

STATE OF MICHIGAN
DEPARTMENT OF EDUCATION
LANSING

RICK SNYDER
GOVERNOR

MICHAEL P. FLANAGAN
SUPERINTENDENT OF
PUBLIC INSTRUCTION

January 24, 2011

MEMORANDUM

TO: State Board of Education

FROM: Michael P. Flanagan, Chairman

SUBJECT: Approval of Nominations to the Special Education Advisory Committee

The Special Education Advisory Committee (SEAC) advises the State Board of Education on matters concerning the education of children with disabilities. The Individuals with Disabilities Education Improvement Act, as amended in 2004, requires that this advisory committee include a 51% representation of persons with, or parents of children with, disabilities (ages birth through 26).

Attachment A lists the organizations currently represented on the SEAC. Attachment B lists the names of nine persons nominated to fill the organizational membership vacancies along with two names that were submitted to fill two At-Large vacancies, and describes the respective terms each will serve, if approved for appointment. The biographical resumes of those persons nominated as delegates and alternates to the Special Education Advisory Committee are found in Attachment C.

It is recommended that the State Board of Education approve the organizational nominees listed in Attachment B of the Superintendent's memorandum of January 24, 2011, and appoint two individuals nominated to serve as At-Large members of the Special Education Advisory Committee for the respective terms specified.

STATE BOARD OF EDUCATION

JOHN C. AUSTIN – PRESIDENT • CASANDRA E. ULBRICH – VICE PRESIDENT
NANCY DANHOF – SECRETARY • MARIANNE YARED MCGUIRE – TREASURER
RICHARD ZEILE – NASBE DELEGATE • KATHLEEN N. STRAUS
DANIEL VARNER • EILEEN LAPPIN WEISER

608 WEST ALLEGAN STREET • P.O. BOX 30008 • LANSING, MICHIGAN 48909
www.michigan.gov/mde • (517) 373-3324

**ORGANIZATIONS REPRESENTED ON THE
SPECIAL EDUCATION ADVISORY COMMITTEE**

<u>Organization</u>	<u>Acronym</u>
1. American Federation of Teachers Michigan	AFTMi
2. The Arc Michigan	Arc
3. Autism Society of Michigan	ASM
4. Council for Exceptional Children	CEC
5. Learning Disability Association of Michigan	LDAM
6. Michigan Association for Children with Emotional Disorders	MACED
7. Michigan Association for Supervision and Curriculum Development	MASCD
8. Michigan Association of Administrators of Special Education	MAASE
9. Michigan Association of Intermediate School Administrators	MAISA
10. Michigan Association of Intermediate Special Ed. Administrators	MAISEA
11. Michigan Association of Local Special Education Administrators	MALSEA
12. Michigan Association of Teachers of Children with Emotional Impairments	MATEDC
13. Michigan Association of Nonpublic Schools	MANS
14. Michigan Association of Public School Academies	MAPSA
15. Michigan Association of School Administrators	MASA
16. Michigan Association of School Boards	MASB
17. Michigan Association of School Social Workers	MASSW
18. Michigan Association of School Psychologists	MASP
19. Michigan Association of Secondary School Principals	MASSP
20. Michigan Education Association	MEA
21. Michigan Speech-Language-Hearing Association	MSLHA
22. Michigan Transition Services Association	MTSA
23. Statewide Parent Advisory Committee	SPAC

In addition to the organizational seats, eight at-large members are nominated directly by the State Board of Education. Presently, there are two at-large vacancies to be filled.

**SPECIAL EDUCATION ADVISORY COMMITTEE
Individual Nominations to Fill Vacancies and
their Respective Terms of Service
(2/2011)**

Name	Representing	Length of Term
Cheryl Borowski Wendy S. Minor*^	CEC	July 1, 2011 – June 30, 2014
Regina Carey Vicki White *^	LDAM	July 1, 2011 – June 30, 2014
Lois Lofton-Doniver	AFTmi	July 1, 2011 – June 30, 2012
Gina Garner^	MASCD	July 1, 2011 – June 30, 2014
Carolyn Smith-Gerdes* Jennifer Scott-Burton^	MAISEA	July 1, 2011 – June 30, 2014
Judy L. Hernandez*	MTSA	July 1, 2011 – June 30, 2014
Caryn Pack Ivey* Michelle A. Driscoll*^	Arc Michigan	July 1, 2011 – June 30, 2014
Teri Metros	MASSW	July 1, 2011 – June 30, 2014
Paul Robb Rod Teeple^	MASP	July 1, 2011 – June 30, 2012
Lori Swan* Kathy Johnson ^	ASM	July 1, 2011 – June 30, 2012
Laura LaMore*	At-Large	July 1, 2011 – June 30, 2014
David Overly*	At-Large	July 1, 2011 – June 30, 2014

¹Served one previous year on the SEAC

²Served three previous years on the SEAC

*Person with or parent of a child (birth through 26) with a disability

^ *Alternate*

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Delegate Term of Appointment: July 1, 2011 – June 30, 2014

Name: Cheryl Borowski

Business Address: 499 Range Road
Marysville, Michigan 48040

Home Address: 825 Montana
Marysville, Michigan 48040

Business Telephone: 810-455-4043

Home Telephone: 810-364-5297

Business E-mail: borowski.cheryl@sccresa.org

Home E-mail: caborowski@prodigy.net

Summer Address:
(If different than home):

Present Position: CEC Past President
Special Education Administrator/Planner-Monitor
St. Clair RESA

Category Organization: Council for Exceptional Children
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race: * Caucasian Gender: Female
(*requested in order to obtain diverse representation)

Prior Experience: Speech and Language Pathologist, Supervisor, Special Education Administrator,
Monitor

Educational and Other Organizational Affiliations: Council for Exceptional Children, Council of
Administrators of Special Education, Michigan Association of Administrators of Special Education

Education: M.S., Education, Communication Disorders; M.S. Early Childhood Education, Special
Education Director Certification

Miscellaneous Information: Aunt of a Special Education Child

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with
or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and
receiving special education services for the duration of the appointment. To ensure compliance relative
to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Alternate Term of Appointment: July 1, 2011 – June 30, 2014

Name: Wendy S. Minor

Business Address: Van Buren ISD
490 S. Paw Paw Street
Lawrence, Michigan 49064

Home Address: 45862 Winchester Circle
Mattawan, Michigan 49071

Business Telephone: 269-539-5112

Home Telephone: 269-668-8079

Business E-mail: wminor@vbisd.org

Home E-mail:

Summer Address:
(If different than home):

Present Position: Special Education Planner/Monitor at Van Buren ISD

Category Organization: Council for Exceptional Children
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race:* Caucasian Gender: Female
(*requested in order to obtain diverse representation)

Prior Experience: SEAC alternate for CEC previous 2 years; 27 years in Special Education as a teacher and administrator, Early-On Coordinator

Educational and Other Organizational Affiliations: MAASE, MiCEC and CASE

Education: B.S. Degree and M.S. Degree in Special Education, Grand Valley State University

Miscellaneous Information: Parent of a 7th grade student with a specific learning disability

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Delegate Term of Appointment: July 1, 2011 – June 30, 2014

Name: Regina Carey

Business Address:

Home Address:

3816 Sandlewood Drive
Okemos, Michigan 48864

Business Telephone:

Home Telephone: 517-927-7115

Business E-mail:

Home E-mail: coachmecarey@gmail.com

Summer Address:

(If different than home):

Present Position: Board Member, Learning Disabilities Association of Michigan

Category Organization: Learning Disabilities Association of Michigan
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race:* Caucasian

Gender: Female

(*requested in order to obtain diverse representation)

Prior Experience: Special Education teacher; Field Instructor, Michigan State University
Coaches teenagers and adults with invisible disabilities

Educational and Other Organizational Affiliations: Learning Disabilities Association of Michigan,
CHADD, ADDA, LDA of America

Education: M.Ed., University of North Carolina, Chapel Hill

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Alternate Term of Appointment: July 1, 2011 – June 30, 2014

Name: Vicki White

Business Address:

Home Address: 3205 Creston Avenue
Lansing, Michigan 48906

Business Telephone:

Home Telephone: 517-372-8438

Business E-mail:

Home E-mail: vickijeffw@sbcglobal.net

Summer Address:
(If different than home):

Present Position: Board Member, Learning Disabilities Association of Michigan

Category Organization: Learning Disabilities Association of Michigan
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race: * Caucasian Gender: Female
(*requested in order to obtain diverse representation)

Prior Experience: Ingham Intermediate Parent Advisory Council Chair

Educational and Other Organizational Affiliations:
Learning Disabilities Association of Michigan
Learning Disabilities Association of America

Education:

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Alternate Term of Appointment: July 1, 2011 – June 30, 2012

Name: Gina Garner

Business Address: Aquinas College
1607 Robinson Road, S.E.
Grand Rapids, Michigan 49506

Home Address: 218 South Fairview Avenue
Lansing, Michigan 48912

Business Telephone: 616-632-2432

Home Telephone: 517-980-6133

Business E-mail: gina.garner@aquinas.edu

Home E-mail: gryphon688@mac.com

Summer Address:
(If different than home):

Present Position: Assistant Professor, Learning Disabilities Program Coordinator

Category Organization: Michigan Association for Supervision and Curriculum Development
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race:* Caucasian Gender: Female
(*requested in order to obtain diverse representation)

Prior Experience: Speech-Language Pathologist (NSSEO, Chicago, Special School District, St. Louis County) taught students with multiple disability diagnoses across a wide age range in itinerant and self-contained classrooms as well as inclusion classrooms from 1992-2002

Educational and Other Organizational Affiliations: AERA, ASCD. CEC, LDAM

Education: BA, MS, Speech-Language Pathology, Southern Illinois University at Edwardsville;
PhD Curriculum, Teaching, and Educational Policy, Michigan State University

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Delegate Term of Appointment: July 1, 2011 – June 30, 2012

Name: Paul Robb

Business Address:

Home Address: 1635 W. Herrick Road
Farwell, Michigan 48622

Business Telephone:

Home Telephone: 989-588-0220

Business E-mail:

Home E-mail: paulrobb@hotmail.com

Summer Address:
(If different than home):

Present Position: Retired School Psychologist
Adjunct faculty, Mid-Michigan Community College

Category Organization: Michigan Association of School Psychologists
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race:* Caucasian Gender: Male
(*requested in order to obtain diverse representation)

Prior Experience: Current SEAC Delegate

Educational and Other Organizational Affiliations: Conference Chair, Michigan Association of School Psychologists

Education: Central Michigan University, Specialist in School Psychological Services

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Alternate Term of Appointment: July 1, 2011 – June 30, 2012

Name: Rod Teeple

Business Address:
1415 Beechtree
Grand Haven, Michigan 49417

Home Address:
15306 Grand Oak Drive
Grand Haven, Michigan 49417

Business Telephone: 616-850-5119

Home Telephone: 616-847-8338

Business E-mail: teepler@ghaps.org

Home E-mail: rodjteeples@cs.com

Summer Address:
(If different than home):

Present Position: School Psychologist

Category Organization: Michigan Association of School Psychologists
 Other:
 Board Member's Nominee
(indicate name of Board Member):

Race:* Caucasian Gender: Male
(*requested in order to obtain diverse representation)

Prior Experience:

Educational and Other Organizational Affiliations: President, Michigan Association of School Psychologists

Education: Central Michigan University, Specialist in School Psychological Services

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes

No

**Biographical Resume: Special Education Advisory Committee
Michigan State Board of Education**

Delegate Term of Appointment: July 1, 2011-June 30, 2014

Name: Laura LaMore

Business Address: 310 Thomas Street
Allegan, Michigan 49010

Home Address: 2240 Arapahoe Road
Holland, Michigan 49424

Business Telephone:
(269) 673-2161 Ext. 3762

Home Telephone: (616) 399-1488

Business E-mail:
llamore@alleganaesa.org

Home E-mail: same

Summer Address: same
(If different than home):

Present Position:
Director of Special Education Services, Allegan Area Educational Service Agency

Category Organization:
 Other:
 Board Member's Nominee At-Large
(indicate name of Board Member): John Austin

Race:*Caucasian Gender: Female
(*requested in order to obtain diverse representation)

Prior Experience:
SEAC At-Large Member 1993-1995; Chairperson 1995; Public School Teacher (7 years), Parochial School Principal (4 years); Oakland Schools Planner/Monitor (5 years); Michigan Department of Education, Office of Special Education and Early Intervention Services Consultant (PAU) (1.5 years)

Educational and Other Organizational Affiliations:
Michigan Council for Exceptional Children (At Large Board Member), National Council for Exceptional Children (member), Council for Administrators of Special Education (CASE) (member); Michigan Association of Administrators of Special Education (MAASE) (member)

Education:
University of Pittsburgh, Masters Degree 1983; Wayne State University, PhD Program (88 hours completed); Grand Valley State University, Educational Specialist (June 2011 completion)

Miscellaneous Information:
Parent of a young adult with a disability (age 22); public and non-public school experience; multi-state experience (Pennsylvania, Florida, Michigan); Statewide experience (Oakland County, Ottawa County, department of education vantage, Allegan County); parent-teacher-consultant-administrator experience;

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes No

Biographical Resume: Special Education Advisory Committee

Michigan State Board of Education

Delegate Term of Appointment: July 1, 2011– June 30, 2014

Name: David Overly*

Business Address:

Home Address:

1740 Cooley Avenue
Detroit, Michigan 48219

Business Telephone:

Home Telephone: 313-537-0427

Business E-mail:
davidoverly@ameritech.net

Home E-mail:

Summer Address:
(If different than home):

Present Position: Substitute Teacher

Category Organization:
 Other:
 Board Member's Nominee At-Large
(indicate name of Board Member): Kathleen Straus

Race:* Caucasian Gender: Male
(*requested in order to obtain diverse representation)

Prior Experience: Former advisor to the Michigan Commission on Handicapper Concerns; Church commission on disability concerns, Adjunct instructor, Oakland University, Lawrence Technological University; Research Analyst, Wayne State University

Educational and Other Organizational Affiliations:

Education: Bachelor of Arts and Master of Arts, Wayne State University

Miscellaneous Information:

Federal legislation mandates that the SEAC membership be comprised of at least 51% of "persons with or parents of a child with a disability." If a parent, the child needs to be under 26 years of age and receiving special education services for the duration of the appointment. To ensure compliance relative to the 51% membership, we ask you to identify if you meet that definition.

Yes No