Wilson Foundation Academy
[bookmark: _GoBack]School Based Planning Team
Meeting Minutes
	Monday, October 5, 2015 @2:15

	Time
	Topic
	Lead
	Discussion Notes/Action Item

	5 min
	1
	· Kudos & Celebrations
	All
	We have 4 parents joining SBPT – welcome to Anna Rivera, Katrice Marshall, Ebonie Keith, and welcome back to Dianna Green who served on SBPT 2 years ago; many fieldtrips planned for primary students; appreciation to parents for supporting a successful Curriculum Night; parents sent letter to BOE to thank them for reinstating the block scheduling for middle school – less transition in hallway

	2 min
	2
	· Membership 2015-16
	Dee
	4 parents added; 2 teacher positions open – RTA will touch base with Union Reps to consider adding election to upcoming Rep elections for building RTA reps

	15 min
	3
	· Team Binder
· SBPT Manual
· SCEP
· DTSDE – next visit Feb. 2016
	Dee
	· SBPT Manual distributed to members; reviewed purpose of SBPT – all decisions related to the instructional program of the school.
· School goals presented to team; copy of school’s SCEP plan provided; activities reviewed for each constituent: Tenant 1 – CO/District; Tenant 2- school leadership; Tenants 3&4 – teachers; Tenant 5 – support staff; Tenant 6 – parents/community
· Last year’s state review document (DTSDE) was given to each member; members asked to review in preparation for next month’s meeting; next school visit is Feb. 9-11, 2015

	5 min
	4
	· Team Meeting Calendar
	Dee
	Calendar shared; it was agreed to have SBPT meetings every 1st Monday of each month from 2:15-3:15 PM. We will rotate roles for facilitator; agenda will be developed as a part of the meeting; agenda shared with staff and reminder to members one week prior to meeting.

	10 min
	5
	· Team Meeting Roles –
	Dee
	Amanda Purver volunteer to do agenda for the year; Tammie Lezeska agreed to do refreshments for the year; facilitator will rotate by constituent.

	5 min
	6
	· Setting next meeting’s agenda
	All
	· School Data Review
· School Goals/Activities
· PD review/revision

	

	Month
	Facilitator &Time Keeper
	Minutes/Scribe
	Refreshments

	October
	Admin Dee
	Dee
	Dee

	Nov
	Parent Teacher – NANCY
	Amanda
	Tammie

	Dec
	Teacher Parent
	Amanda
	Tammie

	Jan
	Admin
	Amanda
	Tammie

	Feb
	Parent
	Amanda
	Tammie

	Mar
	Teacher
	Amanda
	Tammie

	Apr
	Admin
	Amanda
	Tammie

	May
	Teacher
	Amanda
	Tammie

	June
	Teacher
	Amanda
	Tammie

	X=Present ATTENDANCE

	x
	Julie Roselli
	Admin
	x
	Michael Brundage
	Teacher

	x
	David Dorsey
	Admin
	x
	Robin Lavergne
	Teacher

	x
	Deasure Matthew
	Chair
	x
	Nancy Gossin
	Teacher

	x
	Anna rivera
	Parent
	x
	Tammie Lezeska
	Teacher

	x
	Katrice Marshall
	Parent
	x
	Amanda Purver
	Teacher

	x
	Ebonie Keith
	Parent
	
	
	

	x
	Dianna Green
	Parent
	
	
	

 	
