		
[image:]

VIRGINIA HOUSE OF DELEGATES
JOINT MEETING OF COURTS OF JUSTICE AND PUBLIC SAFETY COMMITTEES
Wednesday, July 22, 2020
10:00 am – 1:00 pm

AGENDA

Focus: Law enforcement policies, procedures, response, accreditation and certification

1. 	Call to Order; Welcome
	The Honorable Patrick A. Hope
	The Honorable Charniele L. Herring

2. 	Presentations and Discussion
· Colonel Gary Settle, Virginia State Police
· John W. Jones, Virginia Sheriffs’ Association
· Dr. Lindsay Cohn, Military expert
· Larry D. Boone, Norfolk Chief of Police
· Ashna Khanna, American Civil Liberties Union
· Colonel Maggie DeBoard, Herndon Chief of Police

3.	 Invited Speakers
· The Honorable Lamont Bagby, Virginia Legislative Black Caucus
· [bookmark: _GoBack]Marquise Hunt, National NAACP Youth and College Division Task Force
· Sheriff Gabriel Morgan, Newport News
· Sean McGowan, Virginia Police Benevolent Association

4. 	Public Comment (Not to exceed 3 minutes per speaker) *

5. 	Other Business: Next Meeting
	
6.	Adjournment

*Please note: The general public will be able to virtually participate in the hearing in real time with both verbal and written comments. The public can sign up in advance to request to speak during the public comment time, here: LINK. Once the meeting has started and thereafter, the public can visit this LINK to submit written comments. The Chair will determine the number of speakers in the time allotted.
	
Committee on Courts of Justice					Committee on Public Safety	
Delegate Charniele L. Herring, Chair					Delegate Patrick A. Hope, Chair
Delegate Vivian E. Watts, Vice Chair					Delegate Jeffrey M. Bourne, Vice Chair
Delegate Patrick A. Hope						Delegate Kenneth R. Plum
Delegate Marcus B. Simon						Delegate Kaye Kory
Delegate Joseph C. Lindsey						Delegate Alfonso H. Lopez
Delegate Richard C. (Rip) Sullivan, Jr.					Delegate Sam Rasoul
Delegate Mark H. Levine						Delegate Marcia S. (Cia) Price
Delegate Stephen E. Heretick						Delegate Mark H. Levine
Delegate Michael P. Mullin						Delegate Jennifer D. Carroll Foy
Delegate Jeffrey M. Bourne						Delegate Daniel I. Helmer
Delegate Karrie K. Delaney						Delegate Joshua G. Cole
Delegate Jennifer D. Carroll Foy					Delegate Shelly A. Simonds	
Delegate Don L. Scott, Jr. 						Delegate Clinton L. Jenkins
Delegate Terry G. Kilgore						Delegate Thomas C. Wright, Jr.	
Delegate Robert B. Bell						Delegate Roxann L. Robinson	
Delegate Margaret B. Ransone					Delegate Tony O. Wilt
Delegate James A. (Jay) Leftwich, Jr.					Delegate C. Matthew Fariss
Delegate Leslie R. (Les) Adams					Delegate L. Nick Rush
Delegate 	Jeffrey L. Campbell					Delegate Glenn R. Davis, Jr.
Delegate Jason S. Miyares						Delegate Ronnie R. Campbell
Delegate Ronnie R. Campbell						Delegate Carrie E. Coyner
								Delegate Amanda E. Batten

Committee Clerks:
Cheryl Wilson, Deputy Clerk, Committee Operations
Cathy Hooe, Senior Operations Clerk
Rushawna Senior, Senior Operations Clerk
image1.png

